THESIS Stephanie L. Alley, Captain, USAF AFIT-ENV-MS-15-M-196 # DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio DISTRIBUTION STATEMENT A. APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. ## **THESIS** Presented to the Faculty Department of Systems and Engineering Management Graduate School of Engineering and Management Air Force Institute of Technology Air University Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science in Engineering Management Stephanie L. Alley, BS Captain, USAF March 2015 **DISTRIBUTION STATEMENT A.**APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Stephanie L. Alley, BS Captain, USAF Committee Membership: Maj Vhance V. Valencia, PhD Chair Dr. Edward D. White Member Dr. Alfred E. Thal Member #### **Abstract** Deteriorating and failing federal facilities represent a cost to leaders and organizations as they attempt to manage and maintain these assets. Currently the Air Force employs the BUILDERTM Sustainment Management System to predict the reliability of building components. At different system levels, however, the probabilities of failure are not predicted. The purpose of this research is to provide probabilistic models which predict the probability of failure at the system level of a building's infrastructure hierarchy. This research investigated the plumbing, HVAC, fire protection, and electrical systems. Probabilistic models were created for these systems by using fault trees with fuzzy logic on the basis of risk by weighting the probabilities of failure by the consequences of failure. This thesis then validated each of the models using real-world Air Force work order data. Through contingency analysis, it was found that the current BUILDERTM condition index model possessed no predictive ability due to the resulting p-value of 1.00; the probabilistic models possessed much more predictive ability with a resulting p-value of 0.12. The probabilistic models are statistically shown to be a significant improvement over the current condition index model; these models lead to improved decision making for infrastructure assets. ## Acknowledgments I would like to express my sincere appreciation to my thesis advisor, Maj Vhance Valencia for his knowledge and guidance throughout the course of this thesis effort. Your unwavering support along the entire process and allowing me the freedom to explore different avenues is what made this research successful. I would also like to extend my thanks to my committee members, Dr. Al Thal for providing me with excellent discussion and much needed guidance, and Dr. Edward White for your wealth of statistical knowledge and overall insight. I would also like to thank my sponsors, Mr. Mike Grussing and Mr. Lance Marrano, from the US Army Engineer Research and Development Center Construction Engineering Research Laboratory for your selflessness in providing support and time in this effort. By providing me with the data and the answers to a multitude of my questions, it made this research possible, for which I am truly grateful. Lastly, I want to thank Mr. Art Uhlig, the ACES/IWIMS Program Manager for providing civil engineer work order data which made the validation of my research possible. Stephanie L. Alley # **Table of Contents** | | Page | |---|------| | Abstract | iv | | Acknowledgments | V | | Table of Contents | vi | | | | | List of Figures | ix | | List of Tables | x | | List of Equations | xi | | I. Introduction | 1 | | Chapter Overview | | | Background | | | Risk | | | Risk Assessment | | | Failure | | | History of Air Force Asset Management | 4 | | BUILDER TM | | | Background | | | UNIFORMAT II | | | Condition Index | | | Problem Statement | | | Research Objectives and Investigative Questions | | | Research Approach and Assumptions Overview | | | II. Literature Review | 11 | | Chapter Overview | | | Facility Performance Prediction | | | Service Life | | | Condition Assessments | | | Direct Rating | | | Distress Survey | | | Lifecycle Condition Trend | | | Definition of Failure | | | Adjusted Lifecycle Condition Trend | 21 | | Fault Trees | 22 | |---|------| | Fault Tree Analysis | 23 | | Boolean Logic | 24 | | Summary | 27 | | III. Methodology | 28 | | Chapter Overview | 28 | | Probability Functions | | | Probability Roll-Up | | | Fault Trees with Fuzzy Logic | | | Probabilities Vector (B) | | | Weighting Vector (W) | 37 | | System Probability of Failure | | | Model Validation | 41 | | Summary | 42 | | IV. Analysis and Results | 43 | | Chapter Overview | 43 | | Resulting Probabilistic Models | 43 | | Model Validation | 51 | | Work Order Database | 51 | | Assessing Work Orders | 52 | | Contingency Analysis | | | Summary | 64 | | V. Discussion and Conclusion | 65 | | Chapter Overview | 65 | | Review of Research Questions | | | Model Strengths | | | Model Limitations | | | Recommendations for Future Work | | | Conclusions | 73 | | Appendix A. UNIFORMAT II Classification for Building Elements | 74 | | Appendix B. Original Component Importance Index Values | 75 | | Appendix C. Original Components to UNIFORMAT II Components | 76 | | Appendix D. UNIFORMAT II Coded Component Importance Index Value | es78 | | Appendix E. SOL Source Script | 79 | | Appendix F. SQL*Loader Resulting Log File80 | | |--|--| | Appendix G. SQL Queries Script | | | Appendix H. Queries Log File | | | Appendix I. Building Condition Index White Paper97 | | | References 102 | | | Vita | | # **List of Figures** | Pa | ge | |---|-----| | Figure 1: Building Infrastructure Hierarchy | . 2 | | Figure 2: Condition Index Hierarchy and Weighted Formulas | . 7 | | Figure 3: Example Subcomponent Distress Model | 16 | | Figure 4: Component-Section Lifecycle Condition Curve | 17 | | Figure 5: Probability Distribtuion for Time to Failure | 18 | | Figure 6: Example Initial Lifecycle Condition Curve | 21 | | Figure 7: Lifecycle Condition Curve after Inspection | 22 | | Figure 8: Example Fault Tree Diagram | 23 | | Figure 9: Time Trend of the Probability of System Failure and Reliability | 29 | | Figure 10: Example Fault Tree with Fuzzy Logic | 31 | | Figure 11: Example Fault Tree with Fuzzy Logic for D20 Plumbing System | 44 | | Figure 12: Building 1544 Electrical System Inventory Report | 54 | | Figure 13: Analysis of Failed Building Systems | 57 | | Figure 14: Analysis of Not Failed Building Systems | 58 | | Figure 15: Risk Matrix for Building 1544 Electrical System | 70 | # **List of Tables** | | Page | |--|------| | Table 1: Mean Lifecycle of Building Systems | 13 | | Table 2: Direct Condition Rating Definitions | 15 | | Table 3: Condition Index Definitions | 20 | | Table 4: Alternative Condition Index Definitions | 35 | | Table 5: Obtaining Component-Section Failure Probabilities | 37 | | Table 6: Obtaining Component-Section Weight Factor | 38 | | Table 7: Component-Section Weight Factor Standardization | 39 | | Table 8: Component Importance Index Values Standardization | 40 | | Table 9: D20 Plumbing System Probabilistic Model | 45 | | Table 10: D30 HVAC System Probabilistic Model | 47 | | Table 11: D40 Fire Protection System Probabilistic Model | 49 | | Table 12: D50 Electrical System Probabilistic Model | 50 | | Table 13: Probabilistic Model for Building 1544 Electrical System | 55 | | Table 14: SCI vs. PoF Contingency Table | 60 | | Table 15: SCI Predicted vs. Truth Contingency Table and Test Outputs | 61 | | Table 16: PoF Predicted vs. Truth Contingency Table and Test Outputs | 63 | | Table 17: SCI Model for Building 1544 Electrical System | 68 | # **List of Equations** | | Page | |---|------| | Equation 1: Risk Function | 3 | | Equation 2: Risk Function as Product | 3 | | Equation 3: Condition Prediction Model | 19 | | Equation 4: Probability AND Logic Gate | 23 | | Equation 5: Probability OR Logic Gate | 23 | | Equation 6: Probability OR Logic Gate (Mutually Exclusive Events) | 24 | | Equation 7: Weighting Vector | 25 | | Equation 8: Probabilities Vector | 25 | | Equation 9: ORAND Operator Calculation | 26 | | Equation 10: ORness Calculation | 26 | | Equation 11: ANDness Calculation | 26 | | Equation 12: Dispersion Calculation | 26 | | Equation 13: Probability of System Failure and Reliability | 29 | | Equation 14: Reliability Calculation | 29 | | Equation 15: Probability of Failure Calculation | 30 | | Equation 16: Intersection of Basic Events | 32 | | Equation 17: Union of Probabilities of Basic Events | 32 | | Equation 18: Simplified Union of Probabilities of Basic Events | 32 | | Equation 19: Example Probabilities Vector | 34 | | Equation 20: Example Weighting Vector | 34 | | Equation 21: Example ORAND Operator | 34 | | Equation 22: Expected Cour | t Calculation62 | 2 | |----------------------------|-----------------|---| |----------------------------|-----------------|---| #### I. Introduction "Another flaw in the human character is that everybody wants to build and nobody wants to do maintenance." — Kurt Vonnegut, Jr. #### **Chapter Overview** The main purpose of this chapter is to introduce the focus of this research effort and associated background information. The chapter defines the problem statement and establishes the research objectives. In the background section, the chapter introduces the building infrastructure hierarchy and continues with the definitions of risk, risk assessment, and failure. The chapter concludes with a summation of the chapter structure and intent of effort. ## Background The United States Air Force currently owns and maintains a portfolio of buildings and
structures numbering over 135,000 with a plant replacement value of \$247 billion (DUSD(I&E), 2013:8). Each of these buildings was built to support a number of strategic missions for the Air Force including supply, administration, maintenance, production, operation, and training. Due to a variety of physical factors, these buildings age and degrade over time and their ability to support the missions for which they were built also degrades with time (Grussing et al., 2014). Buildings are comprised of systems and components crossing civil, mechanical, and electrical construction disciplines (Grussing & Marrano, 2007). Examples of building systems include: foundation, roofing, interior construction, plumbing, and electrical. A system can be segmented into its individual components, and each component is further divided into one or more units called component-sections or sections, as shown in Figure 1. Figure 1: Building Infrastructure Hierarchy (Uzarski & Grussing, 2006) To paraphrase Grussing and Marrano (2007: 550), each section works interdependently with other sections to support the functions of an efficiently operating building. As a physical asset, these sections age and deteriorate over time, ultimately adversely affecting performance and reliability of the building. Age and deterioration introduce risk to the building infrastructure, more specifically the risk of failure of the sections. #### Risk Risk is defined as "the chance of something happening that will have an impact on objectives" (Standards Australia/Standards New Zealand, 2004:3). Risk can further be defined as a function of both likelihood and a measure of consequence (Standards Australia/Standards New Zealand, 2004:49). The likelihood is also known as the probability or frequency, and it is a measure of the chance of the consequence occurring. Likelihood can be expressed either qualitatively or quantitatively, but it is generally expressed quantitatively as a number between 0 and 1. The consequence can also be thought of as the impact of risks which might jeopardize the objectives. As with likelihood, consequence can also be expressed either qualitatively or quantitatively. As stated earlier, risk can be defined as a function of both likelihood and a measure of consequence (Standards Australia/Standards New Zealand, 2004:49). From this definition, risk can be shown in Equation 1. $$Risk = f (Likelihood, Consequence)$$ (1) This research then assumes that the level of risk is proportional to each of its factors, likelihood or consequence, and therefore the risk function is essentially a product (Standards Australia/ Standards New Zealand, 2004:49). This can be shown mathematically in Equation 2. $$Risk = Likelihood \times Consequence$$ (2) #### Risk Assessment According to Standards Australia/Standards New Zealand (2004), risk assessment is about developing an understanding of the risk within the context of infrastrucuture management. Risk assessment sets out to quantify the likelihood and severity of each specific threat and the consequences should that threat occur (Labi, 2013). This aims to answer questions relating to how likely it is that something will go wrong, and what will happen if it does go wrong (Labi, 2013). In the case of this research, the negative impacts determined in the risk assessment will be termed as failure. #### Failure For every system or component, failure will eventually occur; although predicting when is difficult. Failure is defined as "an event or state of a system in which the system or any of its components does not perform as intended" (Wasson, 2006). This type of failure is the catastrophic failure, but failure can also be thought of as the approach to failure, also known as degradation. The approach to failure is the decrease in condition that occurs over time due to aging with or without normal maintenance (Bucholz, 2014). ## History of Air Force Asset Management To aid in managing infrastructure risk, Air Force civil engineering began transitioning to an asset management culture in 2007. According to Maj Gen (retired) Eulberg, "asset management can be defined as using systematic and integrated processes to manage natural and built assets and their associated performance, risk, and expenditures over their life cycles to support missions and organizational goals" (Eulberg, 2007:2). Furthermore, Eulberg stated that asset managers will be expected to apply a disciplined, deliberate approach to managing our asset portfolio in a more holistic and proactive manner, and will provide strategic direction by asking several important questions: - What assets do we need? - What assets do we have? - What's the resulting capability gap? - What are the options to optimize these assets? The proposed way forward was through creating and reengineering processes, developing asset management tools such as robust training program, and ensuring that the entire management process is supported by a powerful information technology (IT) system. One IT system currently being utilized by Air Force asset managers is the system. ## **BUILDER**TM # **Background** The BUILDERTM Sustainment Management System (SMS) is a web-based sofware application developed by the U.S. Army's Engineer Research and Development Center's (ERDC) Construction Engineering Research Laboratory (CERL) to help civil engineers, technicians, and managers decide when, where, and how to best maintain building infrastructure (BUILDERTM, 2013). BUILDERTM functions as an integrated maintenance and repair (M&R) requirements prediction model and decision support tool for facility managers (Ottoman et al., 1999:79). According to Ottoman et al., "requirements are modeled through a process of inventory, inspection, condition assessment, deterioration modeling, condition prediction, and M&R planning." These elements are integrated together into the BUILDERTM SMS application. Inventory of the facility is the first step in BUILDERTM. To paraphrase Ottoman et al. (1999:80), inventory information is loaded into the BUILDERTM database to establish the building/system/component/component-section/subcomponent hierarchy, guiding the inspection effort, component condition prediction, and M&R planning and budgeting. BUILDERTM uses the UNIFORMAT II to classify the inventory levels. The next step is the inspection and condition assessment process. The purpose of the condition assessment is to capture the state of an asset to inform future investment decisions and to reduce risk (USACE, 2014b). #### UNIFORMAT II The UNIFORMAT II originated from a report published by the National Institute of Standards and Technology (NIST), which recommended a classification of building elements (Charette & Marshall, 1999:iii). Charette and Marshall continue that the American Society for Testing and Materials (ASTM) used the report as the basis for a standard classification of building and site-related elements, as the UNIFORMAT II was developed through an industry/government consensus process. BUILDERTM utilizes levels 2 and 3 of the UNIFORMAT II approach. Level 2 in UNIFORMAT II represents the group elements which corresponds to the system level in BUILDERTM. Additionally, level 3 in UNIFORMAT II represents the individual elements which corresponds to the component level in BUILDERTM. The UNIFORMAT II building elements in levels 1, 2, and 3 can be found in Appendix A. #### **Condition Index** The condition of a facility is measured through the Condition Index (CI) which is an ordinal scale from 0 (failed) to 100 (defect free). In the condition index hierarchy, the Component-Section Condition Index (CSCI) is the fundamental condition metric. The CSCI captures the building inspector's assessment at the lowest, most detailed level of the building hierarchy. Inspection occurs at this level and nowhere else in the hierarchy. From the CSCI, all subsequent building hierarchy condition indexes are derived. The CSCI is "rolled up" to the Building Component Condition Index (BCCI), the System Condition Index (SCI) and finally the Building Condition Index (BCI). The BUILDER EMS Version 3 User Manual (USACE ERDC-CERL, 2007:89-90), outlines how CSCI's are rolled-up to compute the CI of the building (BCI) as a whole. Below are brief descriptions of each derived index and Figure 2 depicts the CI hierarchy and these weighted formulas: - **Building CI (BCI).** For each building, the BCI is computed by taking the average of its system CI's weighted by replacement cost (CRV) - System CI (SCI). For each system, the SCI is computed by taking the average of its component CI's weighted by replacement cost (CRV) - Component CI (BCCI). For each component, the BCCI is computed by taking the average of its section CI's weighted by replacement cost (CRV) Figure 2: Condition Index Hierarchy and Weighted Formulas (Adapted from Uzarski & Grussing, 2007) #### **Problem Statement** Deteriorating and failing federal facilities can pose numerous risks to an organization, especially when the risk is failure. The Condition Index is used to predict the reliability at various hierarchy levels. Furthermore, the current methodology rolls up the CI using the replacement value (i.e., cost to replace) as a metric. At this time though, BUILDERTM can only compute CIs at the various hierarchies of a building system. However, CI is not equivalent to the reliability of a building. Therefore, BUILDERTM cannot compute the probability of failure at the component-section level, component level, nor the system level. # **Research Objectives and Investigative Questions** This research sets out to improve on the current BUILDER risk model starting at the component-section level and building up to the system level. The results of this assessment will be determined by answering the following investigative questions: - 1. What are the probabilities of failure of the component-sections comprising the system and/or building? - 2. What are the consequences of
failure of the component-sections comprising the system and/or building? - 3. If a system fails, what is the probability that the failure can be attributed to a specific component-section? - 4. Can a model be created to predict the probability of failure at the component-section, component, and system levels? Conducting a risk assessment at all levels of the building infrastructure hierarchy provides the framework for decision-making. Obtaining better insight of building performance will aid decision-makers by indicating the optimal time to maintain and repair specific building systems, components, and component-sections. Thus, this research aids in the development of more strategic approaches for investing in facilities maintenance and repair to achieve beneficial outcomes and mitigate risks. ## **Research Approach and Assumptions** This research calculates the likelihood of failure using the statistical Weibull failure model. Weibull models estimate the probability of failure and are widely used to estimate the weak link in a system (National Research Council, 2012:52). In this research, instead of having the consequence of failure relate to the impact, the consequence will be represented by importance values. Such importance values include the Component Importance Index (CII) and subcomponent weight factors. The CII is a measure that conveys the relative importance of a building component asset, while subcomponent weight factors indicate the relative importance of each subcomponent in terms of the cost to replace and the importance or criticality to the overall component (USACE, 2014a). The statistical failure model will be validated using real-world failure data. These data will be obtained from previous Civil Engineering Work Orders (WOs). The WOs will be descriptive enough to document the building system that has failed and is in need of repair. Then, the service life of the component-sections will be found using BUILDERTM data, which can be input into the model in order to compute the probability of failure for the building system in question. Lastly, the probability of failure based on the service lives of the component-sections will be compared to the System Condition Index produced by $BUILDER^{TM}$. #### Overview This thesis document follows the traditional five-chapter format. Chapter II consists of an extensive literature review of risk-based investment and prioritization approaches and facility performance prediction. Chapter III presents the methodology employed in this research which is primarily the concept of fault trees using fuzzy logic. Chapter IV includes the analysis and results from the probabilistic risk assessment as well as validation of the probabilistic model. The final chapter, Chapter V of this research effort, provides the discussion and conclusions, recommendations, and suggestions for follow-on research. #### **II.** Literature Review ## **Chapter Overview** This chapter provides a foundation for understanding the central topics of this research based on existing literature. First, this research effort uses data inherent to BUILDERTM; therefore, this chapter builds on the BUILDERTM concepts such as the Condition Index (CI) previously laid out. Next, in an effort to predict facility performance, the relationship between the condition and service life is discussed. This chapter provides a quantitative definition of failure. To aid this initiative, the failure model which uses the Weibull cumulative probability distribution function is discussed. Finally, the concept of fault trees using fuzzy logic is introduced. ## **Facility Performance Prediction** According to the National Research Council (2004:67), "performance prediction is based on an understanding of the facility's life cycle and deterioration over time." This basis becomes especially difficult with the realization that a facility is not one single entity; it is made up of a series of systems, components, and component-sections. These component-sections work interdependently with other component-sections to support the functions of an efficiently operating building (Grussing et al., 2006). However, these components can and most likely will all have different service lives. For certain component-sections, such as the slab on grade foundation, the service life will correspond with the life of the facility; other component-sections, such as an air-handling unit, have a service life much shorter than the total life of the facility. ## Service Life According to Grussing et al. (2006), the lifespan of a component-section is rarely known exactly, and the actual service life depends greatly on local environmental factors, use and abuse, and levels of routine maintenance accomplished. Local environmental factors can include the region in which the facility is located because climate can greatly impact the HVAC system's ability to handle harsh climates. While component-sections are rarely installed just to be misused or abused, abuse happens when the mission, and therefore the load requirement, is not known in advance. Grussing et al. (2006:20) state that "periodic repair or replacement of the various component-sections is needed to restore condition and performance capabilities." The repair or replacement for building components varies. Table 1 contains a listing of the mean lives of building systems. To calculate these service life figures, BUILDERTM has built-in Service Life Books that contain component-section level service life information. These values for each of the service lives are obtained from industry sources such as R.S. Means, Building Owners and Managers Association (BOMA), and American Society of Heating, Refrigerating and Air Conditioning Engineers (ASHRAE), and can be edited to follow real-world data. The Air Force utilizes its own separate Service Life Book in the BUILDERTM program. Table 1: Mean Lifecycle of Building Systems (Adapted from Ottoman, 1997) | Building Component Avera | | | |--|----------|--| | Foundations, floors, structural walls, roof structures, stairs | 75 years | | | Roofing (including coverings, insulation, and specialties) | 20 years | | | Interior walls and doors, windows | 50 years | | | Wall and floor finishes, paint, wall coverings, and carpeting | 7 years | | | Ceiling finishes | 20 years | | | Elevators | 40 years | | | Fire protection equipment | 50 years | | | HVAC | 20 years | | | Plumbing (water and sewer) | 40 years | | | Electrical (including wiring, switches, receptacles, and fixtures) | 30 years | | | Special equipment (including appliances, bookcases, and cabinetry) | 25 years | | The estimated service life of a component-section can indicate two useful pieces of information needed for good M&R planning. First, it indicates how long that component-section is expected to last in the facility so that engineers can plan for its eventual replacement. Second, it can indicate the most efficient point when corrective action should be considered or performed. The efficient point is the point in time when an M&R corrective action returns the greatest increase in condition index. According to Grussing et al. (2006), this efficient point is rarely near or after the failure state has occurred. For many component-sections, repairs performed early in the lifecycle, and well before failure, can extend the component-section's life and avert expensive damage caused by accelerated degradation (Grussing et al., 2006). #### Condition Assessments As previously mentioned in Chapter I, the purpose of the condition assessment is to capture the condition state of an asset in order to inform future investment decisions and to reduce risk (USACE, 2014b). The objective of condition assessments is to measure the "health" of specific components, systems, and buildings (USACE, 2014a). Additional objectives include the formation of a basis for both determining rates of deterioriation and predicting the condition of components, systems, and buildings (USACE, 2014a). BUILDERTM utilizes two different methods of condition assessments: direct rating and distress survey. # **Direct Rating** The direct condition rating procedure is a less precise, but faster method for performing a condition survey (USACE ERDC-CERL, 2013). It involves visually inspecting each component-section, evaluating the entire component-section against a set of rating criteria, and selecting the appropriate rating (USACE ERDC-CERL, 2013). These rating criteria consist of the three broad categories of Red, Amber, and Green, with each rating category being divided into three classes denoted by high (+), low (-), and middle. Table 2 shows the direct rating definitions. If the component-section is large and/or discontinuous, sampling is permitted (Uzarski et al., 2007). According to USACE ERDC-CERL (2007), for direct ratings, the color rating chosen directly corresponds to a deduct value for the component-section. The Component-Section Condition Index (CSCI) can then be easily computed using this deduct value. Furthermore, if sampling is used for the component-section, a sample unit Condition Index will be computed at each sample location and aggregated into a CSCI by computing the average of the representative samples weighted by size (USACE ERDC-CERL, 2007). Table 2: Direct Condition Rating Definitions (Adapted from USACE ERDC-CERL, 2013:30) | Rating | Rating Definition | | |-----------|---|--| | Green (+) | Entire component-section or component-section sample free of observable or known distress. | | | Green | No component-section or sample serviceability or reliability reduction. Some, but not all, minor
(non-critical) subcomponents may suffer from slight degradation or few major (critical) subcomponents may suffer from slight degradation. | | | Green (-) | Slight or no serviceability or reliability reduction overall to the component-section or sample. Some, but not all, minor (non-critical) subcomponents may suffer from minor degradation or more than one major (critical) subcomponent may suffer from slight degradation. | | | Amber (+) | Component-section or sample serviceability or reliability is degraded, but adequate. A very few, major (critical) subcomponents may suffer from moderate deterioration with perhaps a few minor (non-critical) subcomponents suffering from severe deterioration. | | | Amber | Component-section or sample serviceability or reliability is definitely impaired. Some, but not a majority of major (critical) subcomponents may suffer from moderate deterioration with perhaps many minor (non-critical) subcomponents suffering from severe deterioration. | | | Amber (-) | Component-section or sample has significant serviceability or reliability loss. Most subcomponents may suffer from moderate degradation or a few major (critical) subcomponents may suffer from severe degradation. | | | Red (+) | Significant serviceability or reliability reduction in component–section or sample. A majority of subcomponents are severely degraded and others may have varying degrees of degradation. | | | Red | Severe serviceability or reliability reduction to the component-section or sample such that it is barely able to perform. Most subcomponents are severely degraded. | | | Red (-) | Overall component-section degradation is total. Few, if any, subcomponents salvageable. Complete loss of component-section or sample serviceability. | | ## **Distress Survey** The distress survey method of condition assessments is a more intensive method of inspection where distresses are selected from a pre-defined list of choices. Severity is entered as high, medium, or low, along with a quantity for each subcomponent comprising a component-section (USACE, 2014b). The quantity is measured as either a specific distress quantity (e.g., 20 LF) or a density estimation within a predefined range (e.g., 1-5%). There are 23 distinct distress types such as animal damage, blisters, inoperable, and vibration. An example subcomponent distress model can be found in Figure 3. These distresses and quantities determine the deduct values to determine the Condition Index for each subcomponent (USACE, 2014a). Figure 3: Example Subcomponent Distress Model (Adapted from USACE, 2014a) ## **Lifecycle Condition Trend** The relationship between the service life and the condition of a component-section produces a performance curve also known as a lifecycle curve. This lifecycle curve plots the relationship between the service life of the component-section (in years) and the condition of the component-section in terms of its Condition Index. An example of this curve can be seen in Figure 4. Along with having a finite service life, Uzarski and Grussing (2006) state that each component-section has a maintenance window where repair work actions can be performed to correct accumulated degradation and restore some lost condition. Additionally shown in Figure 4, the remaining service life (RSL) is the difference between the current age and expected service life. The remaining maintenance life (RML) is the difference between the current age and some scheduled beneficial maintenance or repair action. As the Component-Section Condition Index (CSCI) degrades, the component-section approaches the "sweet spot" for maintenance and repair. The "sweet spot" is a narrow range of CSCI values that represent the economically optimum condition where maintenance and repair work should be performed, theoretically at a CSCI range of 70-80 (Uzarski & Grussing, 2006). Figure 4: Component-Section Lifecycle Condition Curve (Uzarski & Grussing, 2006) Based on these performance curves, probability distributions for failure can be developed. Figure 5a shows the probability distribution for the time to failure for a hypothetical component-section (Grussing et al., 2006). This curve is derived from the Probability Density Funtion (PDF) of the distribution. Figure 5b relates the probability that the component-section will fail at or before a given year (Grussing et al., 2006). This curve is known as the failure curve and is derived from the Cumulative Density Function (CDF). Since failure is the complement of reliability, taking the inverse of the failure curve will yield the reliability curve, as shown in Figure 5c. Grussing et al. (2006) define reliability as the statistical probability that a component-section will meet or exceed performance standards at a given year in its lifecycle. (Grussing et al., 2006:3) Generally, there are two types of failure rate functions: constant and non-constant. Non-constant failure rate functions are also referred to as time-dependent failure rate functions. Functions of this type take any of several forms, but of these the Weibull model is the most popular because it is a general form with parameters whose specific values influence (1) the final shape of the distribution and (2) the direction of change of the failure rate: increasing, decreasing, or constant (Labi, 2013). These shape and direction changes are accomplished through the use of the shape parameter (α), which influences the final shape of the distribution, and the scale parameter (β), which influences the direction of change of the failure rate. For use in the BUILDERTM Sustainment Management System, the Weibull probability distribution is used to model the CDF and thus the condition lifecycle curve. According to Grussing et al. (2006:21), "the Weibull statistical distribution represents the probability of time to failure of a component-section in service." This model predicts the CI at a certain point in time, and it assumes that the condition state measured by the CI and the reliability state are proportionally similar (Grussing et al., 2006). The resulting mathematical condition prediction model is provided in Equation 3 (USACE, 2014c): $$CI = A \times \left(\frac{100}{CI_t}\right)^{-\left(\frac{t}{\beta}\right)^{\alpha}} \tag{3}$$ Where *CI* = Predicted Condition A = Initial Condition CI CI_t = CI terminal value t =time, as a percentage of expected service life β = adjusted service life parameter α = degradation parameter. The measurement and prediction of future facility condition trends is essential to a building lifecycle management program (Grussing et al., 2006). However, there are limitations associated with this preditiction method. One limitation is that the Weibull reliability model assumes normal maintenance, but not corrective repairs which may improve condition and/or extend life (Grussing et al., 2014). Therefore, the CI may not be explained by the equation due to a difference in the scale and shape parameters. # Definition of Failure It is difficult to predict the failure state for a component-section because the true lifespan of a component-section is rarely known (Grussing et al., 2006). The definition of failure is ambiguous and can vary among individuals. As posed by Grussing et al. (2006), does a window component-section fail when the vapor barrier is breached, when it is no longer operable, when a window pane breaks, or by some other criterion? In an attempt to alleviate this vagueness, Grussing et al. (2006) define a quantitative failure state based on an objective Condition Index (CI) metric, which provides a more consistent definition of component failure. The definitions for the CI metric can be found in Table 3. Table 3: Condition Index Definitions (Grussing & Marrano, 2007) | Condition | on Index | Definition | |-----------|--------------|---| | 100-85 | Good | Slight serviceability/reliability reduction overall to component. | | 85-70 | Satisfactory | Component serviceability/reliability is degraded but adequate. | | 70-55 | Fair | Component serviceability or reliability is noticeably degraded. | | 55-40 | Poor | Component has significant serviceability or reliability loss. | | 40-25 | Very Poor | Unsatisfactory serviceability or reliability reduction. | | 25-10 | Serious | Extreme serviceability or reliability reduction. | | 10-0 | Failed | Overall degradation is total. | According to Grussing and Liu (2014), failure occurs when the CI falls to approximately 40. At this level, the component-section can no longer serve its intended function sufficiently. To estimate when a component-section will reach this failure level, the lifecycle condition curve is employed. As seen in Figure 6, the example component-section has a service life of 20 years. Therefore the lifecycle curve indicates that the CI will hit the failure level of 40 at the end of its service life (20 years). Figure 6: Example Initial Lifecycle Condition Curve (Grussing et al., 2006:4) ## Adjusted Lifecycle Condition Trend The lifecycle condition curve shown in Figure 6 assumes that the expected service life of the component-section equals the initial industry average estimate. Then, as inspections are performed on the component-section, these inspections form the shape of the observed and projected lifecycle curve (Grussing et al., 2006). This is accomplished by adjusting the α and β parameters to fit the lifecycle curve. Figure 7 depicts how collected inspection data are used to readjust the expected service life and lifecycle curve. Figure 7: Lifecycle Condition Curve after Inspection (Grussing et al., 2006:6) #### **Fault Trees** A fault tree is a graphic model of various parallel and sequential combinations of faults that will result in the occurrence of the predefined undesired event (Vesely et al., 1981). In a fault tree, the undesired event is known as the top event. The middle events
are known as intermediate events, and the bottom events are known as the basic events. A fault tree thus depicts the logical interrelationships of basic events that lead to the undesired or top event (Vesely et al., 1981). The logical relationships of the events are shown by logical symbols or gates, as represented in Figure 8. More specifically, these gates show the relationships of events needed for the occurrence of a "higher" event in which the "higher" event is the "output" of the gate and the "lower" events are the "inputs" to the gate (Vesely et al., 1981). There are two basic types of gates in a fault tree: the OR gate and the AND gate. The OR gate is used to show that the output occurs if any of the inputs occur. The AND gate is used to show that the output occurs if all of the inputs occur. Figure 8: Example Fault Tree Diagram (Straker, 1995) ## Fault Tree Analysis Fault tree analysis is conducted by associating the events in the fault tree with statistical probabilities. The AND logic gate is equivalent to the intersection of the probabilities, and the OR logic gate is equivalent to the union of the probabilities. These probabilities can be found in Equation 4 and Equation 5. Equation 5 assumes that A and B are independent events. $$P_f(A \text{ AND } B) = P_f(A \cap B) = P_f(A) \times P_f(B)$$ (4) $$P_{f}(A OR B) = P_{f}(A \cup B) = P_{f}(A) + P_{f}(B) - P_{f}(A) \times P_{f}(B)$$ (5) However, if A and B are mutually exclusive events, then $P_f(A \cap B) = 0$ and the probability is found using Equation 6. $$P_f(A \ OR \ B) = P_f(A \cup B) = P_f(A) + P_f(B)$$ (6) Another interpretation of these relationships is to recognize that an OR gate indicates the components are functioning in parallel, while an AND gate indicates the components are functioning in series. ## Boolean Logic To paraphrase Fullwood (2000), a fault tree model treats each component or event as either working or not working; hence, the state of the system my be represented by a logical equation composed of the states of the components. This valuable information may also be used to calculate the probability of system failure by replacing each component's Boolean state with the probability for which that component will fail. Simply put, a fault tree can be thought of as a pictorial representation of those Boolean relationships among fault events that cause the top event to occur (Vesely et al., 1981). However, Ross and Donald (1996) argue that the use of strict probabilistic logic for AND and OR gates is restrictive on the logic of the interaction of events. In many cases, the interrelationship between the basic events, or between vaious branches of the tree, lies somewhere between the extremes of a pure AND and a pure OR gate (Ross & Donald, 1996). To oppose the pure AND and pure OR gates, the concept of fault trees using fuzzy logic is introduced. ## **Fault Trees with Fuzzy Logic** To paraphrase Ross and Donald (1996), in cases where the fault tree gate is not entirely an AND or an OR gate, certain aggregation operators called Ordered Weighted Averaging (OWA) can prove extremely powerful. OWA operators allow the modeler of a fault tree to adjust the degree of the OR'ing or AND'ing in the tree network (Yager, 1988). When utilizing the OWA operators, classical AND and OR gates are special cases. Ross and Donald (1996) present the following methodology for analyzing fault trees with fuzzy logic. The OWA operator is comprised of two vectors multiplied together: *W*, a weighting vector, shown in Equation 7: $$W = \begin{bmatrix} W_1 & W_2 & W_n \end{bmatrix} \tag{7}$$ and *B*, a vector of the basic probabilities of a fault tree that is ordered to express the elements of a gate, shown in Equation 8: $$B = \begin{bmatrix} b_1 \\ b_2 \\ b_n \end{bmatrix} \tag{8}$$ These vectors are then multiplied to yield a scalar result that is called an ORAND operator. This ORAND operator is very flexible, in that logics between the extremes of a pure AND or OR gate can be modeled. The ORAND operator, F, is defined as $F(A_1, A_2, ..., A_n)$, where A_i is the i^{th} basic event probability. For example, if we have n = 4 and the A_i probabilities are ordered from highest to lowest we get: $$F(A_1, A_2, A_3, A_4) = WB = W_1b_1 + W_2b_2 + W_3b_3 + W_4b_4$$ (9) where b_i is the *i*th largest element in the collection A_1, A_2, \ldots, A_n . Normalization is preserved with $\sum W_i = 1$. Furthermore, the measures of ANDness and ORness in the value F can be determined using the following relationships: $$ORness(W) = \sum_{j=1}^{n} \frac{(n-j)}{(n-1)} W_j$$ (10) $$ANDness(W) = 1 - ORness(W) \tag{11}$$ Moreover, a measure of dispersion can also be developed which gives a metric of the distance from the pure AND or OR gates. The dispersion is a minimum for an AND or OR gate and a maximum when $A_i = 1/n$ for all i. $$dispersion(W) = -\sum_{j=1}^{n} W_j \ln W_j$$ (12) An example of the application of fuzzy logic to fault trees is given in Chapter III. # Summary This literature review provided an overview of the existing literature on the key topics to this research effort. The topics described in this chapter included a background on the BUILDERTM system and an explanation of the Condition Index metric, a discussion of facility performance prediction through the use of service life, and a consistent definition of failure by using the Weibull probability distribution. It closed with a discussion of fault trees and the use of fault trees with fuzzy logic. The following chapter presents the use of the Weibull probability distribution and fault trees with fuzzy logic to define failure within the BUILDERTM system. #### III. Methodology # **Chapter Overview** This chapter provides the methodology used in the research effort. The first step in calculating the probability of failure is identifying which probability functions are appropriate. Next, the probabilities found from the probability functions are "rolled-up" to higher infrastructure levels by using logic trees, probability theory, and fuzzy logic. The probabilities found from this method will be further analyzed in Chapter IV. #### **Probability Functions** The condition prediction model assumes that the condition state measured by the Condition Index (CI) and the reliability state are proportionally similar (Grussing et al., 2006). The main difference between the CI curve and the reliability curve is the CI curve is based on a scale from 0 to 100 and the reliability curve is based on a scale from 0.0 to 1.0. This is because the reliability curve is based on the cumulative distribution function which has the following properties (Labi, 2013): $R(t) \ge 0$, $R(\infty) = 0$, and R(0) = 1. Labi (2013) explains that due to the fact that reliability is a likelihood or a probability, failure is regarded as a random event. Reliability may be defined generally as the ability of a system (or component thereof) to perform its required functions or to achieve its established performance objectives under a given set of conditions at a given point in time (Labi, 2013). As previously mentioned, failure is the mathematical complement of reliability. Because of this relationship, the probability that a system will fail (that is, not perform satisfactorily in terms of the given performance criterion over a given time period t) can be expressed as (Labi, 2013): $$F(t) = 1 - R(t) = 1 - P(T \ge t) = P(T < t)$$ (13) Where T = the time taken for the system to "fail". These cumulative density function relationships can be seen in Figure 9. Figure 9: Time Trend of the Probability of System Failure and Reliability (Labi, 2013) The equation used in this research to calculate the reliability uses the Weibull cumulative probability distribution function. This specific equation is repeated and provided in Equation 14 (adapted from Grussing et al., 2014): $$R(t) = A \times \left(\frac{1}{CI_t}\right)^{-\left(\frac{t}{\beta}\right)^{\alpha}}$$ (14) Where R(t) = reliability A = initial reliability CI_t = Condition Index at failure t = normalized age as a percentage of design service life β = service life adjustment (scale) parameter α = reliability degradation (shape) parameter. Taking the inverse of the reliability equation produces the equation for the probability of failure found in Equation 15. $$F(T \le t) = 1 - \left[A \times \left(\frac{1}{CI_t} \right)^{-\left(\frac{t}{\beta}\right)^{\alpha}} \right]$$ (15) Where $F(T \le t) = \text{failure}$ A = initial reliability CI_t = Condition Index at failure t = normalized age as a percentage of design service life β = service life adjustment (scale) parameter α = reliability degradation (shape) parameter. ## **Probability Roll-Up** Since the design service life is known for each of the component-sections, the probability of failure can initially only be calculated at the component-section level. Just as the CI is "rolled up" to be calculated at the component, system, and ultimately building level, this research does the same with the probability of failure. Unlike CI, however, replacement cost throughout the system is ignored and a different method of relating components to each other is implemented. The first piece of information needed for the "roll-up" of probabilities of failure to occur are the relationships between the component-sections and components, and the components and the systems of these components. Developing these relationships is done through fault trees with fuzzy logic. ## **Fault Trees with Fuzzy Logic** As discussed in Chapter II, the methodology for analyzing fault trees with fuzzy logic is attributed to Ross and Donald (1996). To elaborate on their ideas, the authors present the following example of a simple fault tree modeled using the Ordered Weighted Averaging (OWA) operators. As shown in Figure 10, there are four basic events which comprise a general ORAND gate. The probabilities of failure of each of the basic events
A1, A2, A3, and A4 are 0.6, 0.85, 0.3, and 0.5, respectively. Figure 10: Example Fault Tree with Fuzzy Logic (Adapted from Ross & Donald, 1996) In a probabilistic analysis, a pure AND gate (assuming the basic events are independent) is equivalent to the intersection of the probabilities of the basic events. As discussed in Chapter II and shown in Equation 2, the intersection is represented by the simple product of the four failure probabilities, by which Equation 16 yields a value of 0.0765. $$P(A \cap B \cap C \cap D) = P(A) \times P(B) \times P(C) \times P(D)$$ = 0.6 \times 0.85 \times 0.3 \times 0.5 = 0.0765 The pure OR gate is equivalent to the union of the probabilities which is determined through the sums and products of various combinations of the four basic event probabilities displayed in Equation 17 and simplified in Equation 18. The value of the pure OR is calculated to be 0.979. $$P(A \cup B \cup C \cup D) = P(A) + P(B) + P(C) + P(D) - P(A \cap B) - P(A \cap C)$$ $$-P(A \cap D) - P(B \cap C) - P(B \cap D) - P(C \cap D)$$ $$+P(A \cap B \cap C) + P(A \cap B \cap D) + P(A \cap C \cap D)$$ $$+P(B \cap C \cap D) - P(A \cap B \cap C \cap D)$$ $$(17)$$ $$P(A \cup B \cup C \cup D) = P(A) + P(B) + P(C) + P(D) - P(A)P(B) - P(A)P(C) - P(A)P(D) - P(B)P(C) - P(B)P(D) - P(C)P(D) + P(A)P(B)P(C) + P(A)P(B)P(D) + P(A)P(C)P(D) + P(B)P(C)P(D) - P(A)P(B)P(C)P(D)$$ $$= 0.6 + 0.85 + 0.3 + 0.5 - 0.51 - 0.18 - 0.3 - 0.255 - 0.425 - 0.15 + 0.153 + 0.255 + 0.09 + 0.1275 - 0.0765 = 0.979$$ (18) The pure AND gate reflects the fact that, as more numbers are multiplied by one another, the result approaches a very small number in relation to the values of any of the basic events. Conversely, the OR gate represents that as more numbers are added to one another, the result approaches a very large number in relation to the values of any of the basic events. These principles are validated by the pure AND gate value of 0.0765 being strictly less than or equal to the minimum basic event of 0.3, and the pure OR gate value of 0.979 being strictly greater than or equal to the maximum basic event of 0.85. As previously established, the pure AND and pure OR situations of the OWA operators represent the extremes of the probabilistic analysis. The use of pure AND and pure OR gates leaves no margin for error, especially if one or more of the gates happens to be assumed as the opposite of what it truly is. The OWA operators produce an aggregation type operator that always lies between the AND and the OR aggregation, and so OWA operators can be thought of as a kind of ORAND operator (Yager, 1988:186). As detailed in Chapter II, the OWA operator is comprised of two vectors multiplied together: W, a weighting vector, and B, a vector of the basic probabilities of a fault tree that is ordered to express the elements of a gate. In the OWA method, each weight, W_i , is associated with a particular ordered position rather than a particular element (Yager, 1988:185). It will be shown later that the OR gate is associated with the largest probability in vector B, and the AND gate is associated with the smallest probability in vector B. Figure 10 depicted the four basic events with each event's corresponding probability. These events make up the probabilities vector, *B*, in which the probabilities are ordered from largest to smallest: $$B = \begin{bmatrix} 0.85 \\ 0.6 \\ 0.5 \\ 0.3 \end{bmatrix} \tag{19}$$ Then, for this example, the OWA method uses the following weighting vector, *W*, while keeping in mind that the weights should add up to a value of 1.0: $$W = \begin{bmatrix} 0.2 & 0.3 & 0.1 & 0.4 \end{bmatrix}$$ (20) These vectors are then multiplied to yield a scalar result that is called an ORAND operator, *F*: $$F = WB = \begin{bmatrix} 0.2 & 0.3 & 0.1 & 0.4 \end{bmatrix} \begin{bmatrix} 0.85 \\ 0.6 \\ 0.5 \\ 0.3 \end{bmatrix}$$ $$= (0.2 \times 0.85) + (0.3 \times 0.6) + (0.1 \times 0.5) + (0.4 \times 0.3) = 0.52$$ (21) Ross and Donald (1996) describe that this particular ORAND gate is combining 20% of a pure OR gate (which supports the maximal basic event of 0.85), 40% of a pure AND gate (which supports the minimal basic event of 0.30), and a combined total of 40% (30% and 10%) influence from the intermediate valued basic events (i.e., those with probabilities of 0.6 and 0.5). ## Probabilities Vector (B) The method for calculating the probability of failure was previously presented in Equation 15. For this research, $F(T \le t)$ is the dependent variable of probability of failure which will always possess a value between 0.00 and 1.00 since it represents a quantitave probability. The initial reliability, A, held a value of 1.00 for the purposes of this research. This is because a newly installed component-section will always have an initial reliability of 100% (1.00) at time t = 0. The Condition Index at failure, CI_t , holds a value of 0.37 in this research. This may seem contradictory compared to the definition of failure given in Chapter II as a Condition Index value of 40. The new value of 37 is based on how the CI scale is defined. Based on the definitions found in Table 3, failure occurs when the CI falls to approximately 40. However, Table 4 displays an alternative CI scale with corresponding definitions. In this table, failure corresponds to a CI of 37 and below where the component-section is barely able to perform or the overall degradation is total. Table 4: Alternative Condition Index Definitions (Adapted from USACE, 2014a) | CI | | Definition | |-------|----|---| | 100 | G+ | Entire component-section or sample free of observable defects. | | 99-93 | G | No component-section or sample serviceability or reliability reduction. | | 92-86 | G- | Slight or no serviceability or reliability reduction overall to component-section. | | 85-75 | A+ | Component-section serviceability or reliability is degraded but adequate. | | 74-65 | A | Component-section serviceability or reliability is definitely impaired. | | 64-56 | A- | Component-section has significant serviceability or reliability loss. | | 55-37 | R+ | Significant serviceability or reliability reduction in component-section. | | 36-11 | R | Severe serviceability or reliability reduction, such that it is barely able to perform. | | 10-0 | R- | Overall degradation is total. | The fourth variable in Equation 15 is time, t, which is the component-section's normalized age as a percentage of its design service life. This value can range from 0.00 if the component-section is brand new, to an infinite value that is dependent on the year the component-section was installed. The last two variables are the beta, β , and alpha, α , parameters, respectively. As discussed in Chapter II, the β is the scale parameter or, in this research, the service life adjustment parameter. This parameter influences the direction of change of the failure rate: increasing, decreasing, or constant (Labi, 2013:16-17). The shape parameter, α , in this research is the reliability degradation parameter. This parameter influences the final shape of the distribution (Labi, 2013:16-17). In this research, β is assumed to be a value of 1.00 because the service life adjustment factor scales the Weibull curve in or out; so when β is 1.00, there is no scaling and the adjusted service life equals the expected service life (Grussing, 2014a). The alpha parameter, α , is based on an assumption of condition loss over time, and initially for all component-sections a "70-30" curve is assumed which means that over the first 70% of the component-section's life, there is a 30% drop in Condition Index (Grussing, 2014a). With this assumption, the alpha parameter is calculated to equal 2.64. The results from probability of failure calculations are presented in tables such as Table 5. In this example, the probabilities of failure are calculated for each of the component-sections found in the D2010 Plumbing Fixtures component. This component, among others, make up the D20 Plumbing system. As provided in Table 5, the D2010 Plumbing Fixtures component is made up of eight component-sections, each with its own design life. This example then assumes that each of the component-sections were installed 10 years ago. These values are then substituted into Equation 15 which yields each of the component-section's respective probability of failure. Table 5: Obtaining Component-Section Failure Probabilities | Component | Component-Section | Design
Life | Time, | F(T≤t) | |-------------------------|--------------------------------------|----------------|-------|--------| | D2010 Plumbing Fixtures | D201001 Waterclosets | 25 | 10 | 0.085 | | D2010 Plumbing Fixtures | D201002 Urinals | 25 | 10 | 0.085 | | D2010 Plumbing Fixtures | D201003 Lavatories | 25 | 10 | 0.085 | | D2010 Plumbing Fixtures | D201004 Sinks | 25 | 10 | 0.085 | | D2010 Plumbing Fixtures | D201005 Showers/Tubs | 25 | 10 | 0.085 | | D2010 Plumbing Fixtures | D201006 Drinking Fountains & Coolers | 10 | 10 | 0.630 | | D2010 Plumbing Fixtures | D201007 Bidets | 25 | 10 | 0.085 | | D2010 Plumbing Fixtures | D201090 Other Plumbing Fixtures | 15 | 10 | 0.289 | ## Weighting Vector (W) According to Yager (1988), there are at least two ways that can be used to obtain the W_i values. The first approach is to use some kind of learning mechanism with sample data, arguments, and associated aggregated values and try to fit the weights to this collection of sample data. This process might involve the use of some kind of regression model (Yager, 1988). Yager also describes a second approach of giving some semantics or meaning to the W_i values. Based upon these semantics, a risk analyst can have a decision-maker directly provide the values for the W_i values. In this research, the second approach Yager proposed was used. The W_i values became the consequence of
failure factor in the risk equation described in Equation 2. Additionally in this research, the consequence was represented by importance values. To represent the importance of the component-sections, subcomponent weight factors were used. As discussed previously in Chapter I, subcomponent weight factors indicate the relative importance of each subcomponent in terms of the cost to replace and the importance or criticality to the overall component (USACE, 2014a). Subcomponent weight factors range from values of 0.01 to 1.00. Table 6: Obtaining Component-Section Weight Factor | Component | Component-Section | Subcomponent | Subcomponent
Weight Factor | |-------------------------|----------------------|----------------------|-------------------------------| | D2010 Plumbing Fixtures | D201001 Waterclosets | Flush Valve Assembly | 0.730 | | D2010 Plumbing Fixtures | D201001 Waterclosets | Piping/Fittings | 1.000 | | D2010 Plumbing Fixtures | D201001 Waterclosets | Seat/Cover | 0.120 | | D2010 Plumbing Fixtures | D201001 Waterclosets | Unit | 0.700 | | _ | | AVERAGE | 0.638 | The subcomponent weight factors for the D201001 Waterclosets component-section are used as an example in Table 6. This component-section is made up of four subcomponents, with the respective subcomponent weight factors ranging from 0.120 to 1.000. To find the weight factor for the component-section, the subcomponent weight factors are averaged. In this case, the weight factor for the component-section D201001 Waterclosets becomes 0.638. In keeping with the methodology for analyzing fault trees using fuzzy logic, the weights in the weighting vector must sum to a value of 1.00. This can be accomplished by standardizing each of the component-section weights. An example of this weight factor standardization is displayed in Table 7. To achieve standardization, each of the component-section weight factors derived from averaging the subcomponent weight factors was summed. Then each of the average component-section weight factors was divided by the sum in order to produce the standardized component-section weight factor. Table 7: Component-Section Weight Factor Standardization | Component | Component-Section | Average
Weights | Weights
Standardized | |-------------------------|-------------------------------------|--------------------|-------------------------| | D2010 Plumbing Fixtures | D201001 Waterclosets | 0.638 | 0.111 | | D2010 Plumbing Fixtures | D201002 Urinals | 0.407 | 0.071 | | D2010 Plumbing Fixtures | D201003 Lavatories | 0.650 | 0.114 | | D2010 Plumbing Fixtures | D201004 Sinks | 0.538 | 0.094 | | D2010 Plumbing Fixtures | D201005 Showers/Tubs | 1.000 | 0.175 | | D2010 Plumbing Fixtures | D201006 Drinking Fountains & Cooers | 1.000 | 0.175 | | D2010 Plumbing Fixtures | D201007 Bidets | 0.493 | 0.086 | | D2010 Plumbing Fixtures | D201090 Other Plumbing Fixtures | 1.000 | 0.175 | | | SUM | 5.725 | 1.000 | After finding the weight factors for each of the component-sections, the next step was to find the weights for each of the components comprising the system. To measure the importance of the components, the Component Importance Index (CII) values was used. The CII is a measure that conveys the relative importance of a building component by gauging the interruptability and impact of a component failure on such aspects as mission, life safety, quality of life, and secondary effects on other components (Grussing, 2014a). However, there are two limitations associated with these CII values. First, the CII values were based on preliminary surveys of perceived component importance, but with a small number of respondents as a wide range of variability of responses in some cases (Grussing, 2014a). Second, the component type is not in the UNIFORMAT II naming convention as shown in the original CII values listed in Appendix B. Therefore, these components had to be classified into UNIFORMAT II components. The UNIFORMAT II coded CII Values can be found in Appendix D. As with the component-section weight factors, the CII values are also an average of the original component CII values that make up that UNIFORMAT II component, as the UNIFORMAT II component may be made up of more than one of the original components. This principle can be seen in Appendix C. For example, the UNIFORMAT II component D2010 Plumbing Fixtures is made up of two original components: Plumbing Fixtures and Sump. Therefore, the CII value for D2010 Plumbing Fixtures would be an average of the Plumbing Fixtures and Sump CII values. Additionally, as with the component-section weight factors, the CII values must sum to a value of 1.00 and therefore need to be standardized. This standardization is displayed in Table 8. Table 8: Component Importance Index Values Standardization | System | Component | CII Values
Averaged | CII Values
Standardized | |--------------|-----------------------------------|------------------------|----------------------------| | D20 Plumbing | D2010 Plumbing Fixtures | 0.447 | 0.183 | | D20 Plumbing | D2020 Domestic Water Distribution | 0.542 | 0.222 | | D20 Plumbing | D2030 Sanitary Waste | 0.628 | 0.257 | | D20 Plumbing | D2040 Rain Water Drainage | 0.522 | 0.214 | | D20 Plumbing | D2090 Other Plumbing Systems | 0.303 | 0.124 | | | SUM | 2.441 | 1.000 | ## **System Probability of Failure** Just as the CI is "rolled up" from the component-section level to the component level and then system level in the SCI model, the same is done for the probability of failure. This "roll up" is accomplished through using fault trees with fuzzy logic. By weighting each of the component-section's probability of failure by its consequence of failure, this results in the probability of failure for the respective component. Then, the system probability of failure is found by weighting each of the respective component's probability of failure by its consequence of failure. The reason why the probability of failure is only "rolled-up" to the system level is because building failure does not occur at the facility level. That is, entire facilities do not fail all at once, except in the case of structural failure. Instead, failure occurs at the system level. Additionally, this is the level targeted by civil engineering work orders. #### **Model Validation** One important step in model creation is the validation and verification of a model. The probabilistic failure model is validated using real-world failure data. These data are obtained from previous Civil Engineering Work Orders (WOs) stored in the Interim Work Information Management System (IWIMS). The work orders are from a period of one fiscal year, and are filtered down to only emergency and urgent work orders. The reason only emergency and urgent WOs are analyzed is because these WOs are the most related to system failure. This research assumes that an emergency or urgent WO to "Fix HVAC System" means the HVAC system has failed, while a scheduled sustainment WO to "Fix HVAC System" means the system has degraded but has not failed. The WOs are descriptive enough to document that a system in a certain facility has failed. Once the facility number is obtained, the system in that facility is found in BUILDERTM. Then the system is broken down to the component, then component-section level, and the service lives of each of the component-sections is input into the model to compute the probability of failure for the system. Lastly, the probability of failure based on the service lives of the component-sections is compared to the System Condition Index (SCI) produced by BUILDERTM. In addition to assessing systems that have failed, a random sample of systems that have not failed is also assessed. This process is the same as for the failed systems and the service lives of each of the component-sections are found in BUILDERTM then input into the model to compute the probability of failure. For these non-failed systems, their probabilities of failure should be lower than failed systems. For completeness, the non-failed systems are compared to the SCI found in BUILDERTM. # Summary This chapter provided the steps to construct a probabilistic risk assessment model. First, the probabilities of failure at the component-section level were found using the Weibull probability distribution. Next, the probabilities found at the component-section level were weighted by the consequence of failure values in order to be "rolled-up" to the component and system levels according to the methodology of fault trees with fuzzy logic. Finally, a model validation and verification step using real-world WOs was described. Analysis and results to this methodology are discussed in the following chapter. #### IV. Analysis and Results # **Chapter Overview** This chapter provides the analysis and results from this research effort. First, the resulting probabilistic models are presented for the plumbing, HVAC, fire protection, and electrical systems. Next, efforts to validate these models are made by using real-world Work Order (WO) data. These WO data are input into the probabilistic models and then a contingency analysis is conducted to determine the models' predictive ability. #### **Resulting Probabilistic Models** The main focus of this research is to create models to predict the probability of failure at the component-section, component, and system levels. Using the methodology described in Chapter III, probabilistic models have been developed for the following building systems: plumbing, HVAC, fire protection, and electrical. There are a total of 17 building systems designated by UNIFORMAT II classification (Charette & Marshall, 1999). These four systems comprise the greater part of the services major group; however, the fifth system in the services major group, conveying, was not addressed in this research. The four building systems that are investigated (plumbing, HVAC, fire protection, and electrical) were chosen because their failures are
visible to the users. For example, it is easy to notice when an electrical system has failed because it is indicated by a loss of power. Conversely, it is much harder to notice when the superstructure system, better known as the structural frame, has failed. The ability for these failures to be noticed is crucial during the validation of the probabilistic model. The following four tables display the probabilistic models for each of the four systems under investigation. The model for the plumbing system is presented in Table 9, the HVAC system model in Table 10, the fire protection system model in Table 11, and the electrical system model in Table 12. These models contain all of the component-sections and components comprising each of the systems. These models also display the probabilities of failure at the ages of 10, 20, 30, 40, and 50 years. Each of these models can be interpreted by using the example fault tree with fuzzy logic given in Figure 11. This example analyzes the D20 Plumbing System at a time of 20 years. This figure is reminiscent of the example fault tree with fuzzy logic presented in Figure 10. The probabilities of failure for each of the five components and for the overall system are represented by the ORAND operator, $F(T \le 20)$. Figure 11: Example Fault Tree with Fuzzy Logic for D20 Plumbing System Table 9: D20 Plumbing System Probabilistic Model | | | | - | | | | | | | | | | | |-------|---|---------|--------------|-------|---------|---------|----------|---------|---------|---------|---------|---------|---------| | | | O O WY | G. 1 11 1 | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | | | Component-Section (C-S) | C-S Wts | Standardized | | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | | D201006 Drinking Fountains & Coolers | 1.000 | 0.175 | 0.630 | ł | 0.998 | ļ | 1.000 | | 1.000 | | 1.000 | | | | D201090 Other Plumbing Fixtures | 1.000 | 0.175 | 0.289 | ļ | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | 0 | D201001 Waterclosets | 0.638 | 0.111 | 0.085 | | 0.424 | ļ | 0.800 | | 0.968 | | 0.998 | | | D2010 | D201002 Urinals | 0.407 | 0.071 | 0.085 | 0.216 | 0.424 | 0.604 | 0.800 | 0.869 | 0.968 | 0.979 | 0.998 | 0.999 | | Δ | D201003 Lavatories | 0.650 | 0.114 | 0.085 | 0.210 | 0.424 | 0.00. | 0.800 | 0.007 | 0.968 | 0.,,, | 0.998 | | | | D201004 Sinks | 0.538 | 0.094 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D201005 Showers/Tubs | 1.000 | 0.175 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D201007 Bidets | 0.493 | 0.086 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | | 5.725 | | | | | | | | | | | | | | D202090 Other Domestic Water Supply | 1.000 | 0.189 | 0.833 | | 1.000 | | 1.000 | | 1.000 | | 1.000 | | | 10 | D202002 Valves & Hydrants | 1.000 | 0.189 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | D2020 | D202003 Domestic Water Equipment | 1.000 | 0.189 | 0.085 | 0.222 | 0.424 | 0.513 | 0.800 | 0.805 | 0.968 | 0.943 | 0.998 | 0.977 | | DZ | D202004 Insulation & Identification | 1.000 | 0.189 | 0.085 | 0.222 | 0.424 | 0.515 | 0.800 | 0.805 | 0.968 | 0.943 | 0.998 | 0.977 | | | D202005 Specialties | 1.000 | 0.189 | 0.085 | 1 | 0.424 | Ì | 0.800 | | 0.968 | | 0.998 | | | | D202001 Pipes & Fittings | 0.303 | 0.057 | 0.014 | 1 | 0.085 | Ì | 0.227 | | 0.424 | | 0.630 | | | | | 5.303 | | | | | | | | | | | | | | D203002 Vent Pipe & Fittings | 1.000 | 0.205 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D203003 Floor Drains | 1.000 | 0.205 | 0.085 | 0.071 | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | D2030 | D203004 Sanitary & Vent Equipment | 1.000 | 0.205 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | 0.884 | | 120 | D203005 Insulation & Identification | 1.000 | 0.205 | 0.085 | 0.071 | 0.424 | 0.356 | 0.800 | 0.678 | 0.968 | 0.836 | 0.998 | | | 1 | D203001 Waste Pipe & Fittings | 0.411 | 0.084 | 0.014 | İ | 0.085 | 1 | 0.227 | | 0.424 | | 0.630 | | | | D203090 Other Sanitary Waste | 0.475 | 0.097 | 0.002 | İ | 0.014 | <u> </u> | 0.041 | | 0.085 | | 0.147 | | | | BE05050 Other Bankary Waste | 4.886 | 0.057 | 0.002 | | 0.011 | | 0.011 | | 0.005 | | 0.1 17 | | | | D204001 Pipe & Fittings | 1.000 | 0.225 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | o | D204002 Roof Drains | 0.548 | 0.123 | 0.085 | Ì | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | D2040 | D204003 Rainwater Drainage Equipment | 0.901 | 0.203 | 0.085 | 0.085 | 0.424 | 0.424 | 0.800 | 0.800 | 0.968 | 0.968 | 0.998 | 0.998 | | ľΩ | D204003 Kaniwater Branage Equipment D204004 Insulation & Identification | 1.000 | 0.225 | 0.085 | 0.005 | 0.424 | 0.121 | 0.800 | 0.000 | 0.968 | 0.700 | 0.998 | 0.550 | | | D204090 Other Rain Water Drainage System | 1.000 | 0.225 | 0.085 | İ | 0.424 | 1 | 0.800 | | 0.968 | | 0.998 | | | | D204090 Other Rain water Dramage System | 4.449 | 0.223 | 0.083 | | 0.424 | | 0.800 | | 0.908 | | 0.996 | | | | D209001 Special Piping Systems | 0.436 | 0.088 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | | | 1.000 | 0.088 | 0.289 | ł | 0.881 | | 0.998 | | 0.968 | | 0.998 | | | D2090 | D209002 Acid Waste Systems | | | 0.085 | ł | 0.424 | ł | 0.800 | | | | | | | 20 | D209003 Interceptors | 1.000 | 0.202 | | 0.103 | | 0.464 | | 0.817 | 0.968 | 0.971 | 0.998 | 0.998 | | | D209004 Pool Piping & Equipment | 1.000 | 0.202 | 0.085 | 5 | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D209005 Compressed Air System | 1.000 | 0.202 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D209090 Other Special Plumbing Systems | 0.508 | 0.103 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | | 4.944 | | | | | | | | | | | | | | | | Comp | System | Comp | System | Comp | System | Comp | System | Comp | System | |-----------------------------------|----------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Component (Comp) | Comp Wts | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | D2010 Plumbing Fixtures | 0.447 | 0.183 | 0.216 | | 0.604 | | 0.869 | | 0.979 | | 0.999 | | | D2020 Domestic Water Distribution | 0.542 | 0.222 | 0.222 | | 0.513 | | 0.805 | | 0.943 | | 0.977 | | | D2090 Other Plumbing Systems | 0.303 | 0.124 | 0.103 | 0.138 | 0.464 | 0.464 | 0.817 | 0.785 | 0.971 | 0.931 | 0.998 | 0.964 | | D2040 Rain Water Drainage | 0.522 | 0.214 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | D2030 Sanitary Waste | 0.628 | 0.257 | 0.071 | | 0.356 | | 0.678 | | 0.836 | | 0.884 | | | | 2.441 | | | | | | | | | | | | Table 10: D30 HVAC System Probabilistic Model | | | | | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | |-------------------|---|---------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Component-Section (C-S) | C-S Avg | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | | D301001 Oil Supply System | 1.000 | 0.139 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D301003 Steam Supply System | 1.000 | 0.139 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | 10 | D301004 Hot Water Supply System | 1.000 | 0.139 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D3010 | D301006 Wind Energy Supply System | 1.000 | 0.139 | 0.147 | 0.126 | 0.630 | 0.557 | 0.945 | 0.884 | 0.998 | 0.973 | 1.000 | 0.989 | | D3 | D301007 Coal Supply System | 1.000 | 0.139 | 0.147 | 0.120 | 0.630 | 0.337 | 0.945 | 0.884 | 0.998 | 0.973 | 1.000 | 0.989 | | | D301005 Solar Energy Systems | 1.000 | 0.139 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D301090 Other Energy System | 1.000 | 0.139 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D301002 Gas Supply System | 0.204 | 0.028 | 0.014 | | 0.085 | | 0.227 | | 0.424 | | 0.630 | | | | | 7.204 | | | | | | | | | | | | | | D302002 Furnaces | 0.526 | 0.114 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | 10 | D302004 Auxiliary Equipment | 0.648 | 0.141 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D3020 | D302005 Equipment Thermal Insulation | 1.000 | 0.217 | 0.147 | 0.117 | 0.630 | 0.491 | 0.945 | 0.801 | 0.998 | 0.944 | 1.000 | 0.990 | | D3 | D302003 Fuel-Fired Unit Heaters | 0.425 | 0.092 | 0.085 | 0.117 | 0.424 | 0.491 | 0.800 | 0.801 | 0.968 | 0.944 | 0.998 | 0.990 | | | D302001 Boilers | 1.000 | 0.217 | 0.053 | | 0.289 | | 0.630 | | 0.881 | | 0.978 | | | | D302090 Other Heat Generating Systems | 1.000 | 0.217 | 0.053 | | 0.289 | | 0.630 | | 0.881 | | 0.978 | | | | | 4.599 | | | | | | | | | | | | | 0 | D303090 Other Cooling Generating Systems | 0.090 | 0.043 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | D3030 | D303001 Chilled Water Systems | 1.000 | 0.478 | 0.147 | 0.154 | 0.630 | 0.641 | 0.945 | 0.947 | 0.998 | 0.998 | 1.000 | 1.000 | | Ď | D303002 Direct Expansion Systems | 1.000 | 0.478 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | | 2.090 | | | | | | | | | | | | | | D304007 Exhaust Systems | 1.000 | 0.163 | 0.630 | | 0.998 | | 1.000 | | 1.000 | | 1.000 | | | | D304008 Air Handling Units | 1.000 | 0.163 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | | D304001 Air Distribution, Heating & Cooling | 0.310 | 0.050 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | 9 | D304003 Hot Water Distribution Systems | 1.000 | 0.163 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D3040 | D304004 Change Over Distribution Systems | 1.000 | 0.163 | 0.147 | 0.236 | 0.630 | 0.684 | 0.945 | 0.920 | 0.998 | 0.983 | 1.000 | 0.997 | | 14 | D304006 Chilled Water Distribution Systems | 1.000 | 0.163 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D304002 Steam Distribution Systems | 0.436 | 0.071 | 0.053 | | 0.289 | | 0.630 | | 0.881 | | 0.978 | | | | D304005 Glycol Distribution Systems | 0.219 | 0.036 | 0.053 | |
0.289 | | 0.630 | | 0.881 | | 0.978 | | | | D304090 Other Distribution Systems | 0.178 | 0.029 | 0.053 | | 0.289 | | 0.630 | | 0.881 | | 0.978 | | | | | 6.142 | | | | | | | | | | | | | | D305003 Fan Coil Units | 1.000 | 0.208 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | | D305001 Unit Ventilators | 1.000 | 0.208 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | 50 | D305006 Package Units | 1.000 | 0.208 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D3050 | D305002 Unit Heaters | 1.000 | 0.208 | 0.085 | 0.152 | 0.424 | 0.597 | 0.800 | 0.892 | 0.968 | 0.982 | 0.998 | 0.998 | | Γ_{α} | D305005 Electric Heating | 0.273 | 0.057 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | ĺ | | | D305090 Other Terminal & Package Units | 0.272 | 0.057 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | ĺ | | | D305004 Fin Tube Radiation | 0.264 | 0.055 | 0.053 | | 0.289 | | 0.630 | | 0.881 | | 0.978 | | | | | 4.808 | | | | | | | | | | | | | | | | | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | |-------|---|---------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Component-Section (C-S) | C-S Avg | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | | D306002 Electronic Controls | 0.565 | 0.124 | 0.630 | | 0.998 | | 1.000 | | 1.000 | | 1.000 | | | 0 | D306003 Pneumatic Controls | 0.565 | 0.124 | 0.630 | | 0.998 | | 1.000 | | 1.000 | | 1.000 | | | D3060 | D306090 Other Controls Instrumentation | 0.433 | 0.095 | 0.630 | 0.299 | 0.998 | 0.711 | 1.000 | 0.932 | 1.000 | 0.992 | 1.000 | 1.000 | | Ď | D306001 HVAC Controls | 1.000 | 0.219 | 0.147 | 0.277 | 0.630 | 0.711 | 0.945 | 0.732 | 0.998 | 0.772 | 1.000 | 1.000 | | | D306005 Gas Purging Systems | 1.000 | 0.219 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D306004 Instrument Air Compressors | 1.000 | 0.219 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | | 4.563 | | | | | | | | | | | | | 0 | D307001 Water Side Testing & Balancing | 1.000 | 0.250 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D3070 | D307002 Air Side Testing & Balancing | 1.000 | 0.250 | 0.147 | 0.147 | 0.630 | 0.630 | 0.945 | 0.945 | 0.998 | 0.998 | 1.000 | 1.000 | | D | D307003 HVAC Commissioning | 1.000 | 0.250 | 0.147 | 0.147 | 0.630 | 0.030 | 0.945 | 0.743 | 0.998 | 0.776 | 1.000 | 1.000 | | | D307090 Other Systems Testing & Balancing | 1.000 | 0.250 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | | 4.000 | | | | | | | | | | | | | 0 | D309090 Other Special Mechanical Systems | 0.234 | 0.105 | 0.630 | | 0.998 | | 1.000 | | 1.000 | | 1.000 | | | 3090 | D309001 General Construction Items | 1.000 | 0.448 | 0.147 | 0.198 | 0.630 | 0.669 | 0.945 | 0.951 | 0.998 | 0.998 | 1.000 | 1.000 | | Ď | D309002 Refrigeration Systems | 1.000 | 0.448 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | | 2.234 | | | | | | | | | | | | | | | | | Comp | System | Comp | System | Comp | System | Comp | System | Comp | System | |-----|--------------------------------------|----------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Component (Comp) | Comp Avg | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | | D3060 Controls & Instrumentation | 0.501 | 0.127 | 0.299 | | 0.711 | | 0.932 | | 0.992 | | 1.000 | | | | D3040 Distribution Systems | 0.484 | 0.123 | 0.236 | | 0.684 | | 0.920 | | 0.983 | | 0.997 | | | | D3090 Other HVAC Systems & Equipment | 0.324 | 0.082 | 0.198 | | 0.669 | | 0.951 | | 0.998 | | 1.000 | | | D30 | D3030 Cooling Generating Systems | 0.575 | 0.146 | 0.154 | 0.177 | 0.641 | 0.619 | 0.947 | 0.905 | 0.998 | 0.982 | 1.000 | 0.997 | | | D3050 Terminal & Package Units | 0.584 | 0.148 | 0.152 | 0.177 | 0.597 | 0.019 | 0.892 | 0.903 | 0.982 | 0.962 | 0.998 | 0.997 | | | D3070 Systems Testing & Balancing | 0.517 | 0.131 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D3010 Energy Supply | 0.316 | 0.080 | 0.126 | | 0.557 | | 0.884 | | 0.973 | | 0.989 | | | | D3020 Heat Generating Systems | 0.636 | 0.162 | 0.117 | | 0.491 | | 0.801 | | 0.944 | | 0.990 | | | | | 3.937 | | | | | | | | | | | | Table 11: D40 Fire Protection System Probabilistic Model | | | | | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | |-------|---|---------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Component-Section (C-S) | C-S Wts | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | D4010 | D401001 Fire Alarm Distribution | 1.000 | 0.735 | 0.147 | 0.147 | 0.630 | 0.630 | 0.945 | 0.945 | 0.998 | 0.998 | 1.000 | 1.000 | | | D401002 Fire Alarm Devices | 0.361 | 0.265 | 0.147 | 0.147 | 0.630 | 0.030 | 0.945 | 0.743 | 0.998 | 0.776 | 1.000 | 1.000 | | | | 1.361 | | | | | | | | | | | | | D4020 | D402001 Fire Protection Water Piping & Equip | 1.000 | 0.500 | 0.147 | 0.147 | 0.630 | 0.630 | 0.945 | 0.945 | 0.998 | 0.998 | 1.000 | 1.000 | | D4020 | D402002 Fire Pump | 1.000 | 0.500 | 0.147 | 0.147 | 0.630 | 0.030 | 0.945 | 0.943 | 0.998 | 0.996 | 1.000 | 1.000 | | | | 2.000 | | | | | | | | | | | | | D4030 | D403001 Standpipe Equipment & Piping | 0.211 | 1.000 | 0.147 | 0.147 | 0.630 | 0.630 | 0.945 | 0.945 | 0.998 | 0.998 | 1.000 | 1.000 | | | | 0.211 | | | | | | | | | | | | | D4040 | D404002 Sprinkler Water Supply Equip & Piping | 0.315 | 0.500 | 0.104 | 0.059 | 0.497 | 0.291 | 0.865 | 0.546 | 0.986 | 0.705 | 1.000 | 0.815 | | D4040 | D404001 Sprinklers & Releasing Devices | 0.315 | 0.500 | 0.014 | 0.039 | 0.085 | 0.291 | 0.227 | 0.540 | 0.424 | 0.703 | 0.630 | 0.613 | | | | 0.630 | | | | | | | | | | | | | D4050 | D405001 Portable Extinguishers | 1.000 | 1.000 | 0.147 | 0.147 | 0.630 | 0.630 | 0.945 | 0.945 | 0.998 | 0.998 | 1.000 | 1.000 | | | | 1.000 | | | | | | | | | | | | | | D409002 Foam Generating Equipment | 1.000 | 0.254 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D409003 Clean Agent Systems | 1.000 | 0.254 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D4090 | D409090 Other Special Fire Protection Systems | 1.000 | 0.254 | 0.147 | 0.132 | 0.630 | 0.581 | 0.945 | 0.910 | 0.998 | 0.991 | 1.000 | 1.000 | | | D409004 Hood & Duct Fire Protection | 0.470 | 0.119 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | D409001 Carbon Dioxide Systems | 0.470 | 0.119 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | | | 3.940 | | | | | | | | | | | | | | | | | Comp | System | Comp | System | Comp | System | Comp | System | Comp | System | |-----|--------------------------------------|----------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Component (Comp) | Comp Wts | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | | D4020 Fire Supp Water Supply / Equip | 0.346 | 0.188 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D4030 Standpipe Systems | 0.343 | 0.186 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D40 | D4050 Fire Protection Specialties | 0.311 | 0.169 | 0.147 | 0.132 | 0.630 | 0.574 | 0.945 | 0.882 | 0.998 | 0.954 | 1.000 | 0.973 | | D40 | D4010 Fire Alarm & Detection Systems | 0.307 | 0.167 | 0.147 | 0.132 | 0.630 | 0.574 | 0.945 | 0.882 | 0.998 | 0.934 | 1.000 |] 0.973 | | | D4090 Other Fire Protection Systems | 0.268 | 0.145 | 0.132 | | 0.581 | | 0.910 | | 0.991 | | 1.000 | | | | D4040 Sprinklers | 0.268 | 0.145 | 0.059 | | 0.291 | | 0.546 | | 0.705 | | 0.815 | | | | | 1.842 | | | | | | | | | | | | Table 12: D50 Electrical System Probabilistic Model | | | | | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | C-S | Comp | |-------|---|---------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | | Component-Section (C-S) | C-S Wts | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | | | D501001 Main Transformers | 1.000 | 0.170 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | D501002 Service Entrance Equipment | 1.000 | 0.170 | 0.147 | | 0.630 | . [| 0.945 | | 0.998 | | 1.000 | | | 10 | D501090 Other Service & Distribution | 1.000 | 0.170 | 0.085 | | 0.424 | | 0.800 | | 0.968 | | 0.998 | | | D5010 | D501003 Interior Distribution Transformers | 0.485 | 0.083 | 0.053 | 0.076 | 0.289 | 0.349 | 0.630 | 0.612 | 0.881 | 0.763 | 0.978 | 0.861 | | 1" | D501006 Motor Control Centers | 0.384 | 0.065 | 0.025 | | 0.147 | | 0.372 | | 0.630 | | 0.833 | | | | D501004 Panelboards | 1.000 | 0.170 | 0.014 | | 0.085 | | 0.227 | | 0.424 | | 0.630 | | | | D501005 Enclosed Circuit Breakers | 1.000 | 0.170 | 0.014 | | 0.085 | | 0.227 | | 0.424 | | 0.630 | | | | | 5.869 | | | | | | | | | | | | | 00 | D502090 Other Lighting & Branch Wiring | 0.430 | 0.445 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | D5020 | D502002 Lighting Equipment | 0.301 | 0.312 | 0.147 | 0.177 | 0.630 | 0.601 | 0.945 | 0.774 | 0.998 | 0.826 | 1.000 | 0.868 | | Q | D502001 Branch Wiring | 0.236 | 0.244 | 0.009 | | 0.053 | | 0.147 | | 0.289 | | 0.459 | | | | | 0.967 | | | | | | | | | | | | | | D503090 Other Communications & Alarms Systems | 0.370 | 0.055 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | | | | D503003 Intercommunications Systems | 0.350 | 0.052 | 0.289 | | 0.881 | | 0.998 | | 1.000 | | 1.000 | 00 | | 0 | D503001 Telecommunications Systems | 1.000 | 0.149 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D5030 | D503002 Public Address Systems | 1.000 | 0.149 | 0.147 | 0.163 | 0.630 | 0.657 | 0.945 | 0.951 | 0.998 |
0.998 | 1.000 | 1.000 | | Ä | D503004 Television Systems | 1.000 | 0.149 | 0.147 | 0.100 | 0.630 | 0.007 | 0.945 | 0.701 | 0.998 | | 1.000 | 1.000 | | | D503005 Security Systems | 1.000 | 0.149 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | , | | | D503006 Nurse Call Systems | 1.000 | 0.149 | 0.147 | | 0.630 | | 0.945 | | 0.998 | , | 1.000 | | | | D503007 Clock & Program Systems | 1.000 | 0.149 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | | | 6.720 | | | | | | | | | | | | | | D509090 Other Special Systems & Devices | 0.423 | 0.076 | 0.190 | | 0.731 | | 0.978 | | 1.000 | | 1.000 | , | | | D509001 General Construction Items (Electrical) | 1.000 | 0.180 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | 160 | D509002 Emergency Lighting & Power | 1.000 | 0.180 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | | | D5090 | D509005 Electric Heating | 1.000 | 0.180 | 0.147 | 0.123 | 0.630 | 0.526 | 0.945 | 0.801 | 0.998 | 0.881 | 1.000 | 0.924 | | 1 | D509006 Energy Management Control System | 1.000 | 0.180 | 0.147 | | 0.630 | | 0.945 | | 0.998 | | 1.000 | , | | | D509004 Lightning Protection | 0.610 | 0.110 | 0.014 | | 0.085 | | 0.227 | | 0.424 | | 0.630 | , , | | | D509003 Grounding Systems | 0.525 | 0.094 | 0.014 | | 0.085 | | 0.227 | | 0.424 | | 0.630 | | | | | 5.558 | | | | | | | | | | | | | | | | | Comp | System | Comp | System | Comp | System | Comp | System | Comp | System | ı | |---|---|----------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---| | | Component (Comp) | Comp Wts | Standardized | F(T≤10) | F(T≤10) | F(T≤20) | F(T≤20) | F(T≤30) | F(T≤30) | F(T≤40) | F(T≤40) | F(T≤50) | F(T≤50) | ı | | Г | D5030 Communications & Security | 0.336 | 0.168 | 0.163 | | 0.657 | | 0.951 | | 0.998 | | 1.000 | | ı | | 1 | D5020 Lighting & Branch Wiring | 0.671 | 0.336 | 0.177 | 0.133 | 0.601 | 0.519 | 0.774 | 0.760 | 0.826 | 0.846 | 0.868 | 0.899 | ı | | | D5090 Other Electrical Services | 0.383 | 0.191 | 0.123 | 0.133 | 0.526 | 0.519 | 0.801 | 0.700 | 0.881 | 0.840 | 0.924 | 0.899 | ı | | L | D5010 Electrical Service & Distribution | 0.609 | 0.305 | 0.076 | | 0.349 | | 0.612 | | 0.763 | | 0.861 | | ı | | | | 1.999 | | | | | | | | | | | | ı | #### **Model Validation** After the probabilistic model is created, it must be validated to determine its predictive ability. As previously discussed in Chapter III, the model was validated using real-world failure data by querying Civil Engineering Work Orders (WOs) from the Interim Work Information Management System (IWIMS). These WOs were obtained from an Air Force Base during the period of fiscal year 2013. #### Work Order Database The original WO data were reported and received in a text file format. To better organize and store the WO data as well as add the ability to efficiently conduct searches, the data were converted into an Oracle Database. However, before the data could be input into the database, the text file was converted to a comma separated value (CSV) file. This was because the text file was not a delimited file, meaning that there were no specific characters used to separate the values in the rows. Examples of such delimiters are the comma, tab, and colon. The first step in creating the Oracle Database was to create the table used to store the data. This table was entitled "WORKORDERS" and was created using Structured Query Language (SQL), which is the programming language used to communicate with the database. The SQL source script used to create the table "WORKORDERS" can be found in Appendix E. The next step was to load all of the data from the CSV file into the database. This was accomplished using the SQL*Loader. The resulting log file from the load can be found in Appendix F. As shown in Appendix F, there were a total of 7,685 rows of WO data that were loaded into the database. Once this data is loaded into the database, queries can be conducted to retrieve the pertinent data. A query is used to retrieve the data based on certain criteria. As mentioned earlier, this research utilizes only emergency and urgent WOs to validate the model. Therefore, the query is written to only select the WOs where the column name of service type ("TYPESVS") is equal to emergency ("E") or urgent ("U"). In addition to the service type column, there is a column entitled work order indicator ("WOIND"), whose values range from A to Y. This research will only use the work order indicator "J" indicating direct scheduled work (DSW), which is any unscheduled repair. To simplify the database, these queries were accomplished through the use of a view so that the queries did not have to be repeated multiple times. The creation of this view can be seen in the SQL script found in Appendix G. Once the WO data was filtered down to only the work orders that were DSW and emergency or urgent, the WOs can now be queried for failure in each of the systems in question: plumbing, HVAC, fire protection, and electrical. These queries were conducted by searching for key words in the WO title, such as "POWER" for the electrical system and "WATER" for the plumbing system. The SQL script for these queries can be found in Appendix G. Additionally, the resulting log file from these SQL queries can be found in Appendix H. #### Assessing Work Orders As mentioned previously, these queries were conducted to search for WOs where the title indicated complete system failure, not failure at the component or component-section level. Therefore, the results from the SQL queries must be filtered down even further. As seen in Appendix H, the SQL query for the electrical system returned 241 rows; however, after further evaluation, only 32 of these rows indicate complete electrical system failure. The SQL query for the HVAC system returned 79 rows, which was filtered down to 17 rows indicating complete HVAC system failure. Similarly, the SQL query for the fire protection system returned 97 rows, which was narrowed down to 27 rows, whereas the plumbing system SQL query returned 499 rows which was narrowed down to only 9 rows indicating complete plumbing system failure. The total possible rows of WOs dealing strictly with system failure summed to 85. The next step in assessing these WOs was to attempt to find each of the system's inventory data in BUILDERTM. The system inventory is needed so that the component-section data can be input into the probabilistic model to predict the system's probability of failure. These probabilities of failure will then be compared to the System Condition Index (SCI) that is automatically calculated and outputted into BUILDERTM. Even though there was a total of 85 possible system failures that could have been evaluated, there were only 23 usable system failures due to their completed inventory in BUILDERTM. Figure 12 displays an example of the system inventory output from BUILDERTM. The age was found by subtracting each component-section's year installed from 2014, since these WOs were submitted during fiscal year 2013. For systems that have multiple component-sections with different ages, the age for the component-section was found by taking the average of the various ages. The component-section ages were then input into the probabilistic model to produce the system's probability of failure as shown in Table 13. . # System Inventory Report Vandenberg Air Force Base (XUMUE) | 01544 - SHOP VANDENBERG MAIN BASE SITE # 1 (XUMU | | | | | | | |--|---|--|---------------|--------------|----------------|--| | System | Component | Section Description | Quantity (UM) | Yr. Installe | ed Yr Painted | | | D50 ELECTRICAL | D5010 ELECTRICAL SERVICE & DISTRIBUTION | PANEL SWBD D501004 PANELBOARDS Main lugs, 200 amp | 1 (EA) | 1958 | 56 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH 480 REC D501004 PANELBOARDS Safety Switch, 30-
100 Amp | 1 (EA) | 1990 | 24 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH 480 REC(2) D501004 PANELBOARDS Safety Switch, 30-100 Amp | 1 (EA) | 1990 | 24 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH EXT D501004 PANELBOARDS Safety Switch, 30-100
Amp | 1 (EA) | 1990 | 24 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH PNL A D501004 PANELBOARDS Safety Switch, 30-100 Amp | 1 (EA) | 1990 | 24 > 27.55 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH PNL B D501004 PANELBOARDS Safety Switch, 30-100 Amp | 1 (EA) | 1990 | 24 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH PNL C FEED D501004 PANELBOARDS Safety Switch, 30-100 Amp | 1 (EA) | 1990 | 24 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH RF RI D501004 PANELBOARDS Safety Switch, 30-100 Amp | 1 (EA) | 1990 | 24 | | | | D5010 ELECTRICAL SERVICE & DISTRIBUTION | SWITCH RF RM D501004 PANELBOARDS Safety Switch, 30-100 Amp | 1 (EA) | 1990 | 24) | | | | D5020 LIGHTING & BRANCH WIRING | NA-291 D502002 LIGHTING EQUIPMENT Interior Lighting, FL - 3
Lamp T8 | 58 (EA) | 2005 | 9 \ 9 | | | | D5020 LIGHTING & BRANCH WIRING | NA-292 D502002 LIGHTING EQUIPMENT Interior Lighting, FL - 4
Lamp T8 | 18 (EA) | 2005 | 9 5 9 | | | | D5030 COMMUNICATIONS & SECURITY | CCTV PANEL D503005 SECURITY SYSTEMS General | 1 (EA) | 2005 | 9 — 9 | | | | D5030 COMMUNICATIONS & SECURITY | TELE / LAN 1FL OFFICE D503001 TELECOMMUNICATIONS
SYSTEMS General | 1 (EA) | 1995 | 19 | | | | D5030 COMMUNICATIONS & SECURITY | TELE / LAN 2FL OFFICE D503001 TELECOMMUNICATIONS
SYSTEMS General | 1 (EA) | 1995 | 19 \ \ \ 15.25 | | | | D5030 COMMUNICATIONS & SECURITY | TELE / LAN ELEC RM D503001 TELECOMMUNICATIONS
SYSTEMS General | 1 (EA) | 1995 | 19 | | | | D5030 COMMUNICATIONS & SECURITY | TELE / LAN RM204 D503001 TELECOMMUNICATIONS
SYSTEMS General | 1 (EA) | 2010 | 4 | | | | D5090 OTHER ELECTRICAL
SERVICES | D509004
LIGHTNING PROTECTION General | 1 (EA) | 1958 | 56 — 56 | | Figure 12: Building 1544 Electrical System Inventory Report Table 13: Probabilistic Model for Building 1544 Electrical System | | | | | C-S | Comp | |---------------------------------------|---------|--------------|-------------|--------|--------| | Component-Section (Component-Section) | C-S Wts | Standardized | Age (years) | F(T≤t) | F(T≤t) | | D501004 Panelboards | 1.000 | 1.000 | 27.55 | 0.186 | 0.186 | | | 1.000 | | | | | | D502002 Lighting Equipment | 0.301 | 1.000 | 9 | 0.114 | 0.114 | | | 0.301 | | | | | | D503001 Telecommunications Systems | 1.000 | 0.500 | 15.25 | 0.385 | 0.249 | | D503005 Security Systems | 1.000 | 0.500 | 9 | 0.114 | 0.249 | | | 2.000 | | | | | | D509004 Lightning Protection | 0.610 | 1.000 | 56 | 0.738 | 0.738 | | | 0.610 | | | | | | | | | Comp | System | |---|----------|--------------|---------------|--------| | Component (Comp) | Comp Wts | Standardized | $F(T \leq t)$ | F(T≤t) | | D5010 Electrical Service & Distribution | 0.609 | 0.305 | 0.186 | | | D5020 Lighting & Branch Wiring | 0.671 | 0.336 | 0.114 | 0.278 | | D5030 Communications & Security | 0.336 | 0.168 | 0.249 | 0.278 | | D5090 Other Electrical Services | 0.383 | 0.191 | 0.738 | | | | 1.999 | | | | As previously mentioned, there were a total of 23 system failures evaluated in an effort to validate this model. These 23 system failures consisted of 8 electrical system failures, 8 HVAC system failures, 2 fire protection system failures, and 5 plumbing system failures. These 23 system failures, as well as each failed system's respective WO information, are outlined in Figure 13. Figure 13 also displays each failed system's probability of failure (PoF) computed by the probabilistic model, as well as the System Condition Index (SCI) computed by BUILDERTM. The PoF and SCI values were both assessed using a three-tiered scale of green, amber, and red ratings, but noting the tiers are defined differently. The SCI scale is a similar but condensed version of the Condition Index definitions found in Table 4. The main difference is that the failed tier of the SCI scale begins at 37 instead of 55, as 37 is the CI terminal value that was used in the probability of failure calculation shown in Equation 15. The PoF scale is then the inverse of the SCI scale and on a scale from 0.00 to 1.00, instead of on a scale from 0 to 100. For the 23 system failures evaluated, the analysis in Figure 13 shows that the probability of failure categorization was as such: 2 green, 15 amber, and 6 red. The SCI categorization told a much different story in that 20 were green, 1 was amber, and 2 were red. In addition to assessing failed systems, a random sample of systems that had not failed was also assessed. The sample size was kept constant across the 4 system types: 8 from electrical, 8 from HVAC, 2 from fire protection, and 5 from plumbing. An attempt was also made to keep the SCI values constant between the failed and not failed systems. | | Electrical S | vstem | | | | | | | |-------------------|--------------------------------|-----------|------------|-------|------|-------|--|--| | FAC# | WOTITLE | DATE | TYPESVS | WOIND | PoF | SCI | | | | 525 | POWER LOSS | 141114 | U | J | 0.64 | 92 | | | | 763 | NO POWER | 140923 | Е | J | 0.22 | 93 | | | | 1544 | EMERGENCY LIGHTS/ NO POWER | 140127 | U | J | 0.28 | 90 | | | | 1639 | NO POWER | 141014 | U | J | 0.18 | 91 | | | | 5500 | NO POWER | 141006 | U | J | 0.34 | 90 | | | | 6510 | POWER OUTAGE | 140423 | Е | J | 0.23 | 92 | | | | 7011 | LOSS OF POWER | 131230 | Е | J | 0.39 | 93 | | | | 8500 | LOST ELECTRICAL POWER | 140703 | U | J | 0.17 | 93 | | | | | HVAC System | | | | | | | | | FAC# | WOTITLE | DATE | TYPESVS | WOIND | PoF | SCI | | | | 7011 | A/C NOT WORKING | 140312 | U | J | 0.76 | 91 | | | | 7015 | A/C UNIT STOPPED WORKING | 140825 | Е | J | 0.70 | 93 | | | | 7025 | HVAC IS DOWN | 140818 | Е | J | 0.23 | 93 | | | | 8195 | HVAC UNIT DOWN | 141110 | Е | J | 0.21 | 91 | | | | 8500 | REPAIR A/C UNITS INOP | 140916 | U | J | 0.33 | 87 | | | | 10130 | HVAC NOT WORKING | 130925 | U | J | 0.05 | 93 | | | | 10660 | HVAC NOT WORKING | 140206 | U | J | 0.53 | 89 | | | | 12000 | REPAIR INOP. HVAC | 140728 | U | J | 0.26 | 85 | | | | | Fire Protection | n System | | | | | | | | FAC# | WOTITLE | DATE | TYPESVS | WOIND | PoF | SCI | | | | 10577 | FIRE ALARM PANEL | 140821 | Е | J | 0.93 | 0 | | | | 16200 | FIRE ALARM PANEL | 141201 | U | J | 0.61 | 8 | | | | | Plumbing S | | | | ı | T | | | | FAC# | WOTITLE | DATE | TYPESVS | WOIND | PoF | SCI | | | | 660 | NO WATER IN FACILITY | 131009 | U | J | 0.66 | 94 | | | | 875 | NO WATER IN BUILDING | 140729 | U | J | 0.49 | 92 | | | | 11041 | NO WATER TO HALF OF BLDG RIGHT | 140428 | U | J | 0.77 | 94 | | | | 13330 | NO WATER IN FACILITY | 140220 | E | J | 0.01 | 91 | | | | 16200 | NO WATER/TOILETS NOT FLUSHING | 140806 | U | J | 0.36 | 94 | | | | LEGEND
SCI PoF | | | | | | | | | | | | Cand | SCI | Carre | | | | | | | Good 100-86 Green 0.00-0.14 | | | | | | | | | | Satistac | tory/Poor | 85-38 | Amber | | -0.62 | | | | | | Failed | 37-0 | Red | 0.63 | -1.00 | | | | | Figure 13: Analysis of Fai | led Build | ing System | | | | | | Figure 13: Analysis of Failed Building Systems | FAC# | ectrical Sys | SCI | |--------|--------------|-----------| | 799 | 0.43 | 92 | | 14300 | 0.28 | 93 | | 13321 | 0.30 | 90 | | 7015 | 0.37 | 91 | | 9360 | 0.39 | 90 | | 7050 | 0.43 | 92 | | 9190 | 0.48 | 93 | | 11248 | 0.15 | 93 | | Н | VAC Syst | em | | FAC# | PoF | SCI | | 16170 | 0.48 | 91 | | 23201 | 0.26 | 93 | | 12006 | 0.03 | 93 | | 13323 | 0.23 | 91 | | 9320 | 0.38 | 87 | | 1508 | 0.40 | 93 | | 14400 | 0.10 | 89 | | 7425 | 0.31 | 85 | | Fire F | Protection (| System | | FAC# | PoF | SCI | | 475 | 0.99 | 6 | | 8337 | 0.66 | 10 | | Plu | ımbing Sys | stem | | FAC# | PoF | SCI | | 1338 | 0.29 | 94 | | 10122 | 0.43 | 92 | | 1810 | 0.09 | 94 | | 9190 | 0.44 | 91 | | 907 | 0.19 | 94 | | | LEGEND |) | | SCI | | PoF | | 100-86 | Green | 0.00-0.14 | | 85-38 | Amber | 0.15-0.62 | | 37-0 | Red | 0.63-1.0 | Figure 14: Analysis of Not Failed Building Systems As the analysis in Figure 14 shows, the probability of failure categorization of the systems that had not failed was: 3 green, 18 amber, and 2 red. The SCI categorization of the not failed systems was the same as the SCI categorization of the failed systems in that 20 were green, 1 was amber, and 2 were red. As previously mentioned, the intent for assessing systems that had not failed was for resulting probabilities of failure to be lower than the probabilities of failure in the failed systems. #### **Contingency Analysis** Rather than analyzing the specific probabilities of failure values, which are continuous variables, we are only interested in analyzing whether or not the model predicted that the system would fail or would not fail, which are nominal variables. The method to test if these nominal variables are related is through contingency analysis. One tool of contingency analysis is the contingency table which provides a summary of two or more nominal variables. The statistical program that is used to produce these contingency tables is JMP[®] 10. The first contingency table compared the categorization of the green, amber, and red ratings of both the failed and not failed systems from both the PoF and SCI models. This contingency table, found in Table 14, is known as a three-way table because it summarizes three nominal variables. The main information to be concerned with in this table is to examine if the PoF and SCI models are producing the same predictions. This information is garnered from the bolded and colored cells in Table 14. These cells indicate that the agreement between the SCI and the PoF models is low since the categorizations matched only 10 times out of the 46 samples. Table 14: SCI vs. PoF Contingency Table | | SCI | | | | | | | |-----|-----------------|----|---|---|--------------|--|--| | | Observed | G | A | R | Row
Total | | | | | G | 5 | 0 | 0 | 5 | | | | PoF | A | 30 | 2 | 1 | 33 | | | | | R | 5 | 0 | 3 | 8 | | | | | Column
Total | 40 | 2 | 4 | 46 | | | Next, the SCI and PoF models were evaluated separately for their respective predictive ability. Since the purpose of the SCI and PoF models is to predict system failure, the nominal variables were narrowed down from green, amber, and red to fail and no fail. The green and amber ratings comprise the no fail variable, and the red rating comprises the fail variable. These two variables can then be compared with the truth of whether or not the system failed or did not fail in the real world. There are only two variables, so this contingency table is known as a two-way table, or a 2x2 table. The predictive ability of the SCI model is assessed. The predictions from the SCI model are compared with the truth, and these results are displayed in the contingency table found in Table 15. As with the first contingency table, the main information to be garnered is from the bolded and colored cells. These cells show that the SCI method predicted the system to fail when in truth it did fail 2 times, and it predicted the system not to fail when in truth it did not fail 21 times. Table 15: SCI Predicted vs. Truth Contingency Table and Test Outputs | | | SCI Predicted | | | |---------|----------|---------------|--------------|-------| | | Observed | Fail | NI - 12 - 11 | Row | | | Expected | ran | No Fail | Total | | | Ec.1 | 2 | 21 | 23 | | Tanadla | Fail | 2 | 21 | | | Truth | N. E. 11 | 2 | 21 | 23 | | | No Fail | 2 | 21 | | | | Column | 4 | 42 | 46 | | | Total | | | | | Test | ChiSquare | Prob>ChiSq | |------------------|-----------|------------| | Likelihood Ratio | 0.000 | 1.0000 | | Pearson | 0.000 | 1.0000 | Along with the contingency table, Table 15 also displays the statistical test outputs. The purpose of these tests is to test whether or not these variables are
independent. The Chi Square test is used to test for independence, and two of these Chi Square tests include the Likelihood Ratio and Pearson tests. In general, the p-value that is found from the Pearson test under the header of Prob>ChiSq is used (Schlotzhauer, 2007:422). The Pearson test uses the observed cell frequencies and compares them with the expected cell frequencies, whereas the Likelihood Ratio test uses a more complex formula (Schlotzhauer, 2007:420). The expected cell frequencies are calculated by multiplying the row total and the column total, and dividing by the total number of observations (Schlotzhauer, 2007:424). For example, for the Fail-Fail cell in Table 15, the expected cell frequency is found by the following equation: Expected Count = $$\frac{\left[(row\ total\ for\ Fail) \times (column\ total\ for\ Fail)\right]}{total\ N}$$ $$= \frac{(23 \times 4)}{46} = 2$$ (22) As seen from the bolded and colored cells in Table 15, the observed frequencies and expected frequencies were the same for all of the cells. For this reason, the p-value computed from the Pearson test resulted in a value of 1.00. The p-value is then compared to the significance level, α , which in this research is 0.10. Since the p-value is much greater than the significance level, the SCI model predictions and the truth of whether or not the system failed are statistically independent and therefore this analysis concludes that the SCI model has no predictive ability. The predictive ability of the PoF model is assessed next. Table 16 displays the resulting contingency table where the predictions from the PoF model are compared with the truth. As with the previous contingency tables, the main information to be garnered is found in the bolded and colored cells. This table yields that 6 times the PoF model predicted the system to fail when in truth it did fail, and 21 times the PoF model predicted the system not to fail when in truth it did not fail. Table 16: PoF Predicted vs. Truth Contingency Table and Test Outputs | | PoF Predicted | | | | |-------|---------------|-------|--------------|-------| | | Observed | Eo.il | NI - 12 - 11 | Row | | | Expected Fail | | No Fail | Total | | | Б.1 | 6 | 17 | 23 | | T41- | Fail | 4 | 19 | | | Truth | N. E. 11 | 2 | 21 | 23 | | | No Fail | 4 | 19 | | | | Column | 8 | 38 | 46 | | | Total | | | | | Test | ChiSquare | Prob>ChiSq | |------------------|-----------|------------| | Likelihood Ratio | 2.515 | 0.1128 | | Pearson | 2.421 | 0.1197 | As before, the p-value is then compared to the significance level of 0.10. According to Table 16, the p-value calculated from the Pearson test was found to be 0.12. This value is slightly greater than the significance level. It is therefore concluded that there is not enough evidence to reject that the variables are independent at a significance level of 0.10. In other words, because of the pre-defined significance level of 0.10, the contingency analysis concludes that there is not enough evidence to claim that the variables are dependent. However, another interpretation of the p-value is that there is a 12% probability that the results of the model are due to random chance. This interpretation then allows for a fair amount of dependency between the variables, and much more dependency than the SCI model. Overall, this research concludes that there is statistical evidence that the PoF model has much more predictive ability than the SCI model. #### Summary This chapter provided the analysis and results from this research effort. The main results presented in this chapter are the probabilistic models for the plumbing, HVAC, fire protection, and electrical systems. Next, it is concluded during the model validation step that the probabilistic models achieved a higher predictive ability than the BUILDERTM SCI model. This conclusion was achieved through the use of contingency analysis, more specifically through the use of contingency tables. #### V. Discussion and Conclusion #### **Chapter Overview** This chapter provides a review of the research that was conducted and answers the research questions that were proposed in Chapter I. It discusses the development of the probabilistic model as a tool to identify risks in a system. Additionally, an evaluation of the model's strength and limitations are presented as well as the recommendations for future research in this area. #### **Review of Research Ouestions** Typically, probabilistic risk assessments are only conducted in the chemical and nuclear industries or in agencies that deal with complex technological entities such as the National Aeronautics and Space Administration (NASA) (Stamatelatos, 2000). Risk assessment has classically been defined by three questions (Kaplan & Garrick, 1981): - What can go wrong? - What is the likelihood that it could go wrong? - What are the consequences of failure? Therefore, the research questions posed in this research are closely related to the questions posed during a risk assessment. ### 1. What are the probabilities of failure of the component-sections comprising the system and/or building? The probabilities of failure of the component-sections were found through the use of the Weibull distribution and more specifically through the use of the formula displayed in Equation 15. The probability of failure is thus a function of the initial reliability, the Condition Index (CI) at failure, the normalized age, as well as the service life adjustment and reliability degradation parameters. In the methodology for analyzing fault trees with fuzzy logic, the probabilities were represented in the probabilities vector, *B*. The probabilities of failure values for the ages of 10, 20, 30, 40, and 50 years are displayed in the probabilistic models of the four systems investigated and can be found in Tables 9, 10, 11, and 12. ### 2. What are the consequences of failure of the component-sections comprising the system and/or building? The consequences of failure of the component-sections are found through the use of subcomponent weight factors. The subcomponent weight factors indicate the relative importance of each subcomponent in terms of the cost to replace and the importance or criticality to the overall component (USACE, 2014a). In the methodology for analyzing fault trees with fuzzy logic, the consequences were represented in the weighting vector, W. The consequence of failure values the component-sections are displayed in the probabilistic models of the four systems investigated and are found in Tables 9,10, 11, and 12. ## 3. If a system fails, what is the probability that the failure can be attributed to a specific component-section? Since the probabilistic model predicts the probability of failure at the higher level by aggregating the probabilities and consequences of the lower level, the Probability of Failure (PoF) of a system is a function of all the probabilities of failure of the component-sections that make up that system. For this reason the probabilistic model was built to show each of the individual component-section's probabilities of failure. If a system fails, the probabilistic model for that system can be referenced to obtain the probabilities of failure for each of the component-sections, and the component-section with the highest probability of failure will likely have contributed the most towards the system failure. ### 4. Can a model be created to predict the probability of failure at the component-section, component, and system levels? Yes, a model can be created to predict the probability of failure at the component-section, component, and system levels. The models for the plumbing, HVAC, fire protection, and electrical systems found in Tables 9, 10, 11, and 12, respectively, display the probabilities of failure at each of the hierarchy levels. These models calculate the probability of failure at the component-section using the Weibull distribution and then weight the probability by the consequence of failure to "roll up" the probabilities of failure to the next highest level. #### **Model Strengths** The foundation on which this probabilistic model is built is on the concept of risk. Risk is the chance of something happening that will have an impact on objectives, and it is a function of both the probability of failure and the consequence of failure (Standards Australia/Standards New Zealand, 2004:3,49). This model is an objective and standardized method to determine the probabilities of failure because it uses inventory data such as the age of the component-sections, unlike the System Condition Index (SCI) model which uses condition assessment data to compute the Condition Index. In addition to condition assessment data, the SCI model rolls up the CI by using the current replacement value (CRV) as a metric, as previously displayed in Figure 2. By defining each subsequent index in this way, the replacement value of each unit (whether component or component-section) imparts significant influence on the resulting index calculated for each level. This implies that component-sections or components which cost more are more important and therefore have a greater impact on the overall SCI. This concept is depicted in Table 17. Building off of the previous example of building 1544's electrical system used in Table 13, which portrayed the results of the PoF model, Table 17 delves into the results of the SCI model as calculated in BUILDERTM. This table substantiates the previous concept that components which cost more are considered more important according to this model because they have a greater impact on the overall SCI. The D5030 Communications & Security component has the highest component replacement value (CRV) of all the components and subsequently weights a value of 51 into the SCI of 90. Thus, the issue is raised of whether or not this component is truly the most important component comprising the system. This issue is explored in detail in the white
paper found in Appendix I. Table 17: SCI Model for Building 1544 Electrical System | Component (Comp) | Comp
CRV | Weighted Comp
CRV | BCCI | Weighted SCI | |---|-------------|----------------------------|------|----------------------------------| | | | = Comp CRV /
System CRV | | = Weighted
Comp CRV *
BCCI | | D5010 Electrical Service & Distribution | \$11,120 | 0.074 | 63 | 5 | | D5020 Lighting & Branch Wiring | \$57,500 | 0.380 | 92 | 35 | | D5030 Communications & Security | \$82,500 | 0.545 | 93 | 51 | | D5090 Other Electrical Services | \$130 | 0.001 | 87 | 0 | | System CRV | \$151,250 | | SCI | 90 | To combat the aforementioned issue of distinguishing importance, the PoF model employs the consequence of failure values to signify importance. Table 13, presented previously, displays the PoF model for the electrical system of building 1544. In this table, it is gathered that the consequence of failure values, or component weights, are more equally distributed among the components, unlike the weights of the component's CRV in Table 17. Additionally, the PoF model's consequence of failure values remain constant from system to system, with only the standardized weights changing depending on which component-sections and components make up the system. This is not the case for the SCI model, as the importance values vary between systems because they are dependent upon the CRV values of the component-sections and components that comprise the system. This further contributes to the argument that the PoF model is a more objective and standardized method to determine the probabilities of failure of building systems. Table 13: Probabilistic Model for Building 1544 Electrical System | | | | Comp | System | |---|----------|--------------|--------|--------| | Component (Comp) | Comp Wts | Standardized | F(T≤t) | F(T≤t) | | D5010 Electrical Service & Distribution | 0.609 | 0.305 | 0.186 | | | D5020 Lighting & Branch Wiring | 0.671 | 0.336 | 0.114 | 0.279 | | D5030 Communications & Security | 0.336 | 0.168 | 0.249 | 0.278 | | D5090 Other Electrical Services | 0.383 | 0.191 | 0.738 | | | SUM | 1.999 | | | | Another strength of the probabilistic model is the ability to assess the probability of failure and consequence of failure values separately or together to understand the relationship between risk and its factors. This relationship is illustrated by means of a simple matrix. To paraphrase Labi (2013), a risk matrix can help the system owner visualize the risks and communicate issues relating to risk because they are easy to understand and construct. An example risk matrix is shown in Figure 15. This risk matrix was created using the component information from Table 13. It should be noted that the consequence of failure values were derived from the non-standardized component weights. One important aspect of the creation of risk matrices is the categorization levels of the probability and consequence. In Figure 15, the categorization levels for both the probability and consequence were set at a value of 0.5, which was chosen for ease of visualization, not for any certain significance. If the system owner intends to use the risk matrix to establish priorities for resource allocations, the categorization levels should be carefully placed to account for whether or not the organization is willing to accept risk (risk seeking) or is more conservative (risk averse). Figure 15: Risk Matrix for Building 1544 Electrical System Figure 15 displays a 2x2 risk matrix with four possibilities and three risk levels. These possibilities and risk levels are: - Low probability of failure, low consequence of failure Low Risk - High probability of failure, low consequence of failure Medium Risk - Low probability of failure, high consequence of failure Medium Risk - High probability of failure, high consequence of failure High Risk From the example components given in Table 13, the risk matrix determined that one component (D5030) was low risk and the remaining three components (D5010, D5020, and D5090) were medium risk. Risk matrices are not limited to a 2x2 configuration; the axes may be further divided to produce more detailed categorization levels. The number of divisions along each axis will be determined by the level of detail and the nature of the measures, as well as the context, scope, resources and use to which the output will be used (Standards Australia/Standards New Zealand, 2004). #### **Model Limitations** The primary limitation of this PoF model is that the probability of failure at the component-section level considers age as the only factor. In reality, failure is not just age-based; it is dependent upon multiple factors. One such factor is condition. It has been argued that failure is also dependent upon factors such as levels of service and lost opportunities (Martin, 2014). Additionally, Grussing et al. (2014) state that age alone is not always the significant predictor of condition loss. There are several other factors that can affect a component's current condition and its change over time such as environmental exposure, use and abuse, and maintenance and repair received (Grussing et al., 2014). BUILDERTM currently accounts for condition in its SCI calculations; applying a similar accounting for condition to the PoF calculations will strengthen the model. #### **Recommendations for Future Work** As previously mentioned while determining what BUILDERTM defines as failure, it was realized that the CI levels are subjective because they vary by which definitions and scales are used. A research study could be conducted to attempt to validate or optimize the CI levels. This study could explore real-world failure data to determine at what level building systems, components, and even component-sections fail. These levels could then be optimized, attempting to capture as many real-world failures as possible, while lessening the amount that had not failed. Another recommendation for future work, which was proposed by Grussing (2014a), explores accuracy of the Component Importance Index (CII) values. The data for the CII values were gathered prior to BUILDERTM adopting the UNIFORMAT II naming convention. Also, the CII values were based on some preliminary surveys of perceived component importance, but with a small number of respondents and a wide range of variability of responses in some cases. It is unknown whether or not these values are statistically significant. In order to evaluate whether or not these values are statistically significant or to propose new values, a formal study could be conducted with a large number of respondents. #### **Conclusions** The purpose of this research was to develop a probabilistic model which predicts the probability of failure at the system level of building infrastructure hierarchy. These models were created on the basis of risk by weighting the probabilities of failure by the consequences of failure to determine the expected probability of failure of the systems. These models were then validated using real-world Air Force work order data to find conclude that the probabilistic failure models provided higher predictive ability compared to the BUILDERTM SCI model, as well as provided an objective and standardized process. # Appendix A. UNIFORMAT II Classification for Building Elements (Adapted from Charette & Marshall, 1999) | Level 1 | Level 2 | Level 3 | |------------------------|--|--| | Major Group Elements | Group Elements | Individual Elements | | A SUBSTRUCTURE | A10 Foundations | A1010 Standard Foundations | | | COURSE / COMPANY PROPERTY | A1020 Special Foundations | | | 100 5 | A1030 Slab on Grade | | | A20 Basement Construction | A2010 Basement Excavation | | B SHELL | D10 Currenterature | A2020 Basement Walls B1010 Floor
Construction | | D SHELL | B10 Superstructure | B1020 Roof Construction | | | B20 Exterior Enclosure | B2010 Exterior Walls | | | DEG LACTO LICOSAC | B2020 Exterior Windows | | | 3 1111 300 | B2030 Exterior Doors | | | B30 Roofing | B3010 Roof Coverings | | | 11 16 mm and a second | B3020 Roof Openings | | C INTERIORS | C10 Interior Construction | C1010 Partitions | | | | C1020 Interior Doors | | | C20 Stairs | C1030 Fittings
C2010 Stair Construction | | | C20 Statis | C2020 Stair Finishes | | | C30 Interior Finishes | C3010 Wall Finishes | | | | C3020 Floor Finishes | | | | C3030 Ceiling Finishes | | D SERVICES | D10 Conveying | D1010 Elevators & Lifts | | | The second second | D1020 Escalators & Moving Walks | | | 5 - Carlos - Acad Aca | D1090 Other Conveying Systems | | | D20 Plumbing | D2010 Plumbing Fixtures | | | | D2020 Domestic Water Distribution | | | | D2030 Sanitary Waste
D2040 Rain Water Drainage | | | | D2090 Other Plumbing Systems | | | D30 HVAC | D3010 Energy Supply | | | 230 111110 | D3020 Heat Generating Systems | | | | D3030 Cooling Generating Systems | | | | D3040 Distribution Systems | | | | D3050 Terminal & Package Units | | | | D3060 Controls & Instrumentation | | | | D3070 Systems Testing & Balancing | | | | D3090 Other HVAC Systems & | | | D40 Fire Protection | Equipment D4010 Sprinklers | | | D40 The Florection | D4020 Standpipes | | | | D4030 Fire Protection Specialties | | | 9 | D4090 Other Fire Protection Systems | | | D50 Electrical | D5010 Electrical Service & | | | | Distribution | | | | D5020 Lighting and Branch Wiring | | | | D5030 Communications & Security | | E EQUIPMENT & | E10 Equipment | D5090 Other Electrical Systems
E1010 Commercial Equipment | | FURNISHINGS | 210 Equipment | E1020 Institutional Equipment | | | | E1030 Vehicular Equipment | | | | E1090 Other Equipment | | | E20 Furnishings | E2010 Fixed Furnishings | | | 8 | E2020 Movable Furnishings | | F SPECIAL CONSTRUCTION | F10 Special Construction | F1010 Special Structures | | & DEMOLITION | ~ | F1020 Integrated Construction | | | | F1030 Special Construction Systems | | | | F1040 Special Facilities
F1050 Special Controls and | | | | Instrumentation | | | F20 Selective Building | F2010 Building Elements Demolition | | | Demolition | F2020 Hazardous Components | | | | | Appendix B. Original Component Importance Index Values (Adapted from Grussing, 2014a) | System | Component | CII Values Average | |------------------|---|--------------------| | | Other Plumbing Equipment | 0.303 | | | Piping | 0.690 | | Plumbing | Plumbing Fixtures | 0.541 | | qm | Septic Tank | 0.566 | | Plu | Sump | 0.353 | | | Water Softener/Water Heater/ Heat Exchanger/Etc | 0.394 | | | Well | 0.544 | | - | Air Handling/Ductwork | 0.486 | | | Control System | 0.517 | | | Cooling and Heating Unit | 0.584 | | | Cooling Unit/Plant | 0.575 | | | Dehumidifier/Desiccator | 0.359 | | ر
ر | Fuel Storage | 0.547 | | HVAC | Heating Unit/Plant | 0.636 | | H | Humidity Equipment | 0.457 | | | Other HVAC Equipment | 0.324 | | | Pump/Compressor/Piping | 0.531 | | | Solar Water Heating Unit | 0.204 | | | Thermal Storage Unit | 0.197 | | | Ventilation/Exhaust Equipment | 0.506 | | | Backflow Preventor | 0.259 | | e e | Fire Extinguishing | 0.311 | | ssic | Fire Suppression | 0.496 | | pre | Fire/Smoke Alarm | 0.307 | | Fire Suppression | Jockey Pump | 0.245 | | i. | Piping (Fire Suppression) | 0.309 | | 运 | Pump (Fire Suppression) | 0.320 | | | Water Treatment (Fire Supp) | 0.268 | | | Distribution | 0.760 | | | Electrical Service Distribution | 0.760 | | | Generator Set | 0.434 | | | Grounding | 0.406 | | _ | Intercom | 0.233 | | rica | Intruder Detection/Security | 0.439 | | Electrical | Lightning Protection | 0.256 | | 豆 | Lightning System | 0.582 | | | Panels | 0.753 | | | Transfer Switch | 0.418 | | | Transformers | 0.506 | | | Uninterruptible Power Supply | 0.434 | Appendix C. Original Components to UNIFORMAT II Components (Adapted from Grussing, 2014a) | System | Original Component | UNIFORMAT II Component | |---------------------|--|---| | | Plumbing Fixtures | D2010 Plumbing Fixtures | | | Sump | D2010 Plumbing Fixtures | | | Sump | D2040 Rain Water Drainage | | ing | | D2020 Domestic Water Distribution | | mp | Piping | D2030 Sanitary Waste | | Plu | W | D2040 Rain Water Drainage | | D20 Plumbing | Water Softener/Water Heater/
Heat Exchanger/Etc | D2020 Domestic Water Distribution | | | Other Plumbing Equipment | D2090 Other Plumbing Systems | | | Well | | | | Septic Tank | D2030 Sanitary Waste | | | Solar Water Heating Unit | D3010 Energy Supply | | | Thermal Storage Unit | D3010 Energy Supply | | | Fuel Storage | D3010 Energy Supply | | | Heating Unit/Plant | D3020 Heat Generating Systems | | | Cooling Unit/Plant | D3030 Cooling Generating Systems | | C | Dehumidifier/Desiccator | D3040 Distribution Systems | | VA | Ventilation/Exhaust Equipment | D3040 Distribution Systems | | H (| Air Handling/Ductwork | D3040 Distribution Systems | | D30 HVAC | Cooling and Heating Unit | D3040 Distribution Systems
D3050 Terminal & Package Units | | | Control System | D3060 Controls & Instrumentation
D3070 Systems Testing & Balancing | | | Humidity Equipment | D3060 Controls & Instrumentation | | | Other HVAC Equipment | D3090 Other HVAC Systems & Equip | | | Pump/Compressor/Piping | D3060 Controls & Instrumentation | | | Fire/Smoke Alarm | D4010 Fire Alarm & Detection Systems | | | Backflow Preventor | D4020 Fire Supp Water Supply / Equip | | tion | Fire Suppression | D4020 Fire Supp Water Supply / Equip
D4030 Standpipe Systems | | tec | Jockey Pump | D4030 Standpipe Systems | | re Pro | Piping (Fire Suppression) | D4020 Fire Supp Water Supply / Equip
D4030 Standpipe Systems | | D40 Fire Protection | Pump (Fire Suppression) | D4020 Fire Supp Water Supply / Equip
D4030 Standpipe Systems | | a l | Fire Extinguishing | D4050 Fire Protection Specialties | | | Water Treatment (Fire Supp) | D4040 Sprinklers
D4090 Other Fire Protection Systems | | System | Original Component | UNIFORMAT II Component | |----------------|---------------------------------|---| | | Distribution | D5010 Electrical Service & Distribution | | | Panels | D5010 Electrical Service & Distribution | | | Transfer Switch | D5010 Electrical Service & Distribution | | - | Transformers | D5010 Electrical Service & Distribution | | D50 Electrical | Lighting System | D5020 Lighting & Branch Wiring | | ectı | Electrical Service Distribution | D5020 Lighting & Branch Wiring | | Ē | Intercom | D5030 Communications & Security | | 050 | Intruder Detection/Security | D5030 Communications & Security | | ı | Generator Set | D5090 Other Electrical Services | | | Grounding | D5090 Other Electrical Services | | | Lightning Protection | D5090 Other Electrical Services | | | Uninterruptible Power Supply | D5090 Other Electrical Services | Appendix D. UNIFORMAT II Coded Component Importance Index Values (Adapted from Grussing, 2014a) | System | UNIFORMAT II Component | CII Values Average | |------------------------|---|--------------------| | | D2010 Plumbing Fixtures | 0.447 | | D20
Plumbing | D2020 Domestic Water Distribution | 0.542 | | D2(
mb | D2030 Sanitary Waste | 0.628 | | Plu | D2040 Rain Water Drainage | 0.522 | | | D2090 Other Plumbing Systems | 0.303 | | | D3010 Energy Supply | 0.316 | | | D3020 Heat Generating Systems | 0.636 | | | D3030 Cooling Generating Systems | 0.575 | | D30
HVAC | D3040 Distribution Systems | 0.484 | | D.
HV | D3050 Terminal & Package Units | 0.584 | | | D3060 Controls & Instrumentation | 0.501 | | | D3070 Systems Testing & Balancing | 0.517 | | | D3090 Other HVAC Systems And Equipment | 0.324 | | п | D4010 Fire Alarm And Detection Systems | 0.307 | | D40
Fire Protection | D4020 Fire Supp Water Supply / Equip | 0.346 | | D40
Protec | D4030 Standpipe Systems | 0.343 | | D.
Pr | D4040 Sprinklers | 0.268 | | ïre | D4050 Fire Protection Specialties | 0.311 | | <u> </u> | D4090 Other Fire Protection Systems | 0.268 | | al | D5010 Electrical Service & Distribution | 0.609 | | D50
Electrical | D5020 Lighting & Branch Wiring | 0.671 | | D;
lect | D5030 Communications & Security | 0.336 | | Ξ | D5090 Other Electrical Services | 0.383 | #### Appendix E. SQL Source Script ``` spool ImportLog.log REM Set environmental variables SET ECHO ON SET HEADING ON SET NEWPAGE NONE SET LINESIZE 300 SET FEEDBACK ON SET COLSEP ' | ' SET TIMING ON REM Nuke tables if they exist DROP TABLE WORKORDERS CASCADE CONSTRAINTS; REM Create WORKORDERS Table CREATE TABLE WORKORDERS (WOKEY VARCHAR2(20) VARCHAR2 (10) FACI DNR WOTI TLE VARCHAR2(35) CREATEDATE VARCHAR2 (10) TYPESVS VARCHAR2(7) VARCHAR2(7) WOI ND) spool off; exit; ``` #### Appendix F. SQL*Loader Resulting Log File SQL*Loader: Release 11.2.0.2.0 - Production on Tue Dec 30 11:33:23 2014 Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights reserved. Control File: loadworkorders.ctl C: \Documents and Settings\AllUsers\Documents\ Data File: WorkOrders. csv Bad File: WorkOrders. bad Discard File: none specified (Allow all discards) Number to load: ALL Number to skip: 0 Errors allowed: 50 64 rows, maximum of 256000 bytes Bind array: Continuation: none specified Path used: Conventi onal Table WORKORDERS, loaded from every logical record. Insert option in effect for this table: INSERT | Column Name | Posi ti on | Len | Term | Encl | Datatype | |-------------|------------|-----|------|------|-----------| | | | | | | | | WOKEY | FIRST | * | | 0(") | CHARACTER | | FACI DNR | NEXT | * | , | 0(") | CHARACTER | | WOTI TLE | NEXT | * | , | 0(") | CHARACTER | | CREATEDATE | NEXT | * | , | 0(") | CHARACTER | | TYPESVS | NEXT | * | , | 0(") | CHARACTER | |
WOI ND | NEXT | * | | 0(") | CHARACTER | #### Table WORKORDERS: - 7685 Rows successfully loaded. 0 Rows not loaded due to data errors. 0 Rows not loaded because all WHEN clauses were failed. - O Rows not loaded because all fields were null. Space allocated for bind array: 99072 bytes(64 rows) buffer bytes: 1048576 Read Total logical records skipped: Total logical records read: Total logical records rejected: Total logical records discarded: 0 7685 0 0 Run began on Tue Dec 30 11: 33: 23 2014 Run ended on Tue Dec 30 11: 33: 24 2014 00: 00: 00. 78 Elapsed time was: CPU time was: 00: 00: 00. 13 #### Appendix G. SQL Queries Script ### spool WOQUERYRESULTS.log REM Set environmental variables SET ECHO ON SET HEADING ON SET PAGESIZE 50000 SET NEWPAGE NONE SET LINESIZE 300 SET FEEDBACK ON SET COLSEP ' | ' REM Nuke view if it exists DROP VIEW WOS_EMER_URG REM Create WOS_EMER_URG View CREATE VIEW WOS_EMER_URG AS SELECT FACIONR, WOTITLE, CREATEDATE, TYPESVS, WOIND FROM WORKORDERS WHERE (WOIND='J' AND TYPESVS='E' OR TYPESVS='U') ORDER BY TYPESVS; REM SELECT * FROM WOS_EMER_URG; REM Electrical System SELECT * FROM WOS_EMER_URG WHERE (WOTITLE LIKE '%POWER%' OR WOTITLE LIKE '%ELEC%') ORDER BY TYPESVS; REM HVAC System SELECT * FROM WOS_EMER_URG WHERE (WOTITLE LIKE ' \sqrt{A} /C%' OR WOTITLE LIKE ' \sqrt{A} ORDER BY TYPESVS; REM Fire Protection System SELECT * FROM WOS_EMER_URG WHERE (WOTITLE LIKE '%FIRE%') ORDER BY TYPESVS; REM Plumbing System SELECT * FROM WOS_EMER_URG WHERE (WOTITLE LIKE '%WATER%') ORDER BY TYPESVS: spool off; #### Appendix H. Queries Log File ``` SQL> SET HEADING ON SQL> SET PAGESIZE 50000 SQL> SET NEWPAGE NONE SQL> SET LINESIZE 300 SQL> SET FEEDBACK ON SQL> SET COLSEP ' | ' SQL> SQL> REM Nuke view if it exists SQL> DROP VIEW WOS_EMER_URG 2 SQL> REM Create WOS_EMER_URG View SQL> CREATE VIEW WOS_EMER_URG AS 2 SELECT FACIDNR, WOTITLE, CREATEDATE, TYPESVS, WOIND 3 FROM WORKORDERS 4 WHERE (TYPESVS='E' OR TYPESVS='U' AND WOIND='J') 5 ORDER BY TYPESVS; View created. SQL> REM SELECT * FROM WOS_EMER_URG; SQL> SQL> REM Electrical System SQL> SELECT * FROM WOS_EMER_URG 2 WHERE (WOTITLE LIKE '%POWER%' OR WOTITLE LIKE '%ELEC%') 3 ORDER BY TYPESVS; ``` | FACI DNR | ELECTRIC PHASE OUT NO POWER RADI ONI CS ALARM POWER OUTAGE POWER OUT TO BLDGS TROUBLESHOOT ELEC MOTOR POWER OUTAGE/ RM 100 NO ELECT PWR ON PRISON GROUNDS LOSS OF ELECT POWER TO BLDG NO POWER TO FRYER & BOI LER LOSS OF ELECTRICAL POWER NO POWER TO BLDG POWER OUTAGE ELECT VOLTAGE TO HIGH AT BLDGS NO ELECT POWER TO BLDG POWER OUTAGE POWER SPIKE WELL PUMP I NOP NO POWER NO POWER ASSIST FMS ON PATIAL POWER ELECT POWER OUTAGE AT BLDG LOSS OF POWER BRUSH FIRE/POWER OUTAGE POWER OUTAGE ELECT POWER OUTAGE REPAIR DOWN POWER LI NE ELECTRICAL BURNING SMELL NO POWER POWER OUTAGE ELECT SWITCHING OPERATION POWER OUTAGE ELECT POWER OUTAGE ELECT POWER OUTAGE | CREATEDATE | TYPESVS | WOI ND | |----------------------------|--|------------|--|--------| | 0
763
81202
81202 | ELECTRI C PHASE OUT NO POWER RADI ONI CS ALARM POWER OUTAGE | 141016 | E | J | | 763 | NO POWER | 140923 | Е н ененененененене <mark>н</mark> енененен | J | | 81202 | RADI ONI CS ALARM POWER OUTAGE | 140929 | ſΕ | J | | 81202 | POWER OUT TO BLDGS | 141203 | E | J | | 22010 | TROUBLESHOOT ELEC MOTOR | 141204 | E | J | | 13675 | POWER OUTAGE/ RM 100 | 141212 | E | J | | 81201 | NO ELECT PWR ON PRISON GROUNDS | 141212 | E | J | | 81201 | LOSS OF ELECT POWER TO BLDG | 141212 | E | J | | 10510 | NO POWER TO FRYER & BOILER | 141103 | E | J | | 636 | LOSS OF ELECTRICAL POWER | 141110 | E | J | | 636 | NO POWER TO BLDG | 141110 | E | J | | 81202 | POWER OUTAGE | 141110 | E | J | | MULTI | ELECT VOLTAGE TO HIGH AT BLDGS | 141113 | E | J | | 6005 | NO ELECT POWER TO BLDG | 141113 | E | J | | 81202 | POWER OUTAGE | 141117 | E | J | | 81202 | POWER SPIKE | 141118 | E | J | | 178 | WELL PUMP INOP NO POWER | 121210 | E | J | | 81202 | NO POWER | 131226 | E | J | | 7011 | ASSIST FMS ON PATIAL POWER | 131226 | E | J | | 1335 | ELECT POWER OUTAGE AT BLDG | 131227 | E | J | | 7011 | LOSS OF POWER | 131230 |]E | J | | 1768 | BRUSH FIRE/POWER OUTAGE | 131230 | ſΕ | J | | 81202 | POWER OUTAGE | 140116 | E | J | | 81201 | ELECT POWER OUTAGE | 140117 | E | J | | 81202 | REPAIR DOWN POWER LINE | 131125 | E | J | | 8401 | ELECTRI CAL BURNI NG SMELL | 140124 | E | J | | 8401 | NO POWER | 140124 | E | J | | 81201 | POWER OUTAGE | 140124 | E | J | | 81202 | PROBABLE POWER OUTAGE | 140129 | E | J | | 81201 | EMERG POWER OUTAGE | 140130 | E | J | | MULTI | NO POWER | 140203 | E | J | | 8195
81202 | ELECT SWITCHING OPERATION | 140220 | E
E
E | J | | 81202 | POWER OUTAGE | 140224 | E | J | | 81201 | ELECT POWER OUTAGE | 140224 | E | J | | 81201 | ELECT POWER OUTAGE ON N. BASE | 140226 | E | J | |-------|--------------------------------|--------|-------------------------|----------------| | 81202 | POWER OUTAGE ON K7 FEEDER | 140310 | E | J | | | | | | | | 2526 | AC POWER FAILURE | 140210 | E | $ \mathbf{J} $ | | 81201 | POWER OUTAGE | 140210 | E | J | | 81201 | ELECTRI C POWER OUTAGE | 140210 | $\overline{\mathbf{E}}$ | J | | | | 1 | | | | 81202 | POWER LINE DOWN BY FLAG POLE | 140407 | E | J | | 81201 | K-5 ELECT POWER OUTAGE | 140409 | E | J | | 81202 | ELECTRI CAL POWER FAI LURE | 140411 | Ē | J | | | | | | 12 | | 81202 | POWER OUTAGE | 140416 | İΕ | J | | 759 | PARTIAL POWER LOSS TO BLDG | 140421 | E | J | | | | | | 17 | | 6510 | POWER OUTAGE | 140423 | E | J | | 10510 | ELECTRIC METER | 140425 | ĺΕ | ĺJ | | 81202 | NO POWER | 140428 | E | J | | | | | | 7 | | 81202 | NO POWER | 140428 | E | J | | 81202 | POWER IS AT 195 VOLTS | 140312 | E | J | | 380 | STRONG ELECTRICAL BURN SMELL | 140313 | E | J | | | | | | | | 81202 | LOST POWER | 140317 | E | J | | 490 | NO POWER TO THE BLDG | 140317 | E | J | | 221 | POWER OUTAGE | 140318 | $ \tilde{\mathbf{E}} $ | J | | | | | | | | 81201 | ELECTRIC POWER OUTAGE | 140326 | E | J | | 81202 | ELECTRI CAL POWER LOSS | 140331 | İΕ | J | | 81202 | POWER GLITCH | 140401 | Ē | J | | | | | | ĺΣ | | 8195 | LOSS ELEC PWR TO MISSILE TNGRS | 140403 | E | J | | 81202 | NO POWER SLC-3 AREA | 140507 | E | J | | | DODM HAC NO DOMED | | | 13 | | 13322 | DORM HAS NO POWER | 140602 | E | J | | 81202 | NO POWER | 140602 | E | J | | 11777 | BURNING ELECTRICAL SMELL | 140620 | E | J | | | THOUGHT ELECTRICAL SWELL | | | 15 | | 22310 | INSTAL ELEC PWR FOR CLORINEPMP | 140624 | E | J | | 81202 | POWER OUTAGE | 140626 | E | J | | 81202 | POWER OUTAGE | 140626 | Ē | J | | 01202 | | | | Į | | 81201 | NO POWER | 140513 | E | J | | 1740 | POWER LINE UNSAFE | 140513 | E | J | | 12006 | ELECTRI CAL BURNI NG | 140818 | Ē | J | | | | | | | | 1555 | AC POWER FAILURE | 140819 | E | J | | 81201 | ELECT PWR LOSS-GLITCH AT BLDG | 140714 | E | J | | | | | | | | 81202 | DOWN POWER LINE | 140721 | E | J | | 81202 | POWER OUTAGE | 140902 | E | J | | 8173 | CHECK ELECTRICAL EQUIPMENT | 140908 | E | J | | 81202 | POWER OUTAGE | 1 | Ē | | | | | 140930 | | J | | 81202 | POWER OUTAGE | 140930 | E | J | | 81201 | POWER OUTAGE | 141006 | E | J | | | | 1 | | | | 81201 | LOST POWER TO THE PRISON | 141006 | E | J | | 1950 | POWER OUTAGE | 141008 | E | J | | 2 | A/C DOWN&POWER OUTAGE | 141014 | E | J | | | | | | J | | 81201 | ELECTRIC LINE DOWN | 141014 | E | J | | 10577 | PROVI DE ELECTRI CAL POWER | 130731 | U | J | | 81201 | REPLACE POWER POLE & ARM | 130910 | U | J.J | | | WELL PUMP INOP NO POWER | | - | 1 - | | 178 | | 121210 | U | J | | 81201 | AIR DUCTING STRIP ON POWERLINE | 131217 | l U | J | | 1335 | TREE LAYING ACROSS ELEC WIRES | 131223 | Ü | J | | | | | | | | 13005 | CHECK POWER TO THE BLDG | 131226 | U | $ \mathbf{J} $ | | 7011 | ASSIST FMS ON PATIAL POWER | 131226 | l U | J | | 7011 | LOSS OF POWER | 131230 | Ü | J | | | | | | | | 1768 | BRUSH FIRE/POWER OUTAGE | 131230 | U | J | | 1967 | ASSIST ON NO POWER UNDERGRND | 140103 | l U | J | | 976 | NO POWER AT ALL | 140107 | Ü | J | | | | 1 | | | | 831 | NO POWER TO BLDG | 140109 | U | J | | 81202 | BASE WIDE POWER OUTAGE | 140113 | U | J | | 11777 | ELECT CIRCUIT BREAKER INOP | 140113 | Ŭ | J | | | | | | | | 81202 | POWER OUTAGE | 140116 | U | J | | 81201 | ELECT POWER OUTAGE | 140117 | U | J | | 7425 | REPAIR PUMP BOILER/NEED ELECT | 131009 | Ŭ | J | | | | | | | | 23225 | TROUBLE SHOOT ELECTRICAL SYS | 131021 | U | J | | 1728 | ELECT 240VOLT-3PHASE-100AMPS | 131030 | U | J | | | | | | J | | 81201 | POWER LINE HANGING DOWN/FUSE | 131105 | U | J | | 10525 | PULL JACKS/SUPPORT ELECTRICIAN | 131203 | l U | J | |-------|---------------------------------|--------|----------|----------------| | 81202 | POWER OUT | 140124 | Ü | J | | 1544 | EMERGENCY LIGHTS/ NO POWER | 140127 | ĺŬ | \mathbf{J} | | 8401 | INSTALL ELEC OUTLET FOR HVAC | 140127 | ľŬ | J | | 81202 | PROBABLE POWER OUTAGE | 140129 | Ü | \mathbf{J} | | 81201 | EMERG POWER OUTAGE | | Ü | | | | | 140130 | | Į | | 8290 | TURN OFF ELECT POWER TO ROOM | 140131 | U | J | | 6601 | | 140203 | U | J | | 13122 | REPAIR NO POWER TO AC UNIT | 140203 | U | J | | 857 | GATE ELECT SOCKET INOP | 140225 | U | J | | 81202 | 2 POWER FLUCTUATIONS | 140227 | U | J | | 10713 | ROOF DRAIN LEAK ONTO POWER BOX |
140228 | U | J | | 81202 | TREE ON POWER LINE | 140228 | U | J | | 376 | ELECTRIC POWER FAILING | 140306 | Ü | J | | 8425 | TROUBLESHOOT OUTLET/ADD POWER | 140205 | Ü | J | | 8401 | ELECT STRIKE LOCK DOOR REPAIR | 140213 | ľŬ | J | | 10713 | ELECT ROLLUP DOOR WON'T OPEN | 140218 | ΙŬ | J | | 1508 | | 140407 | Ü | \mathbf{J} | | 81202 | POWER POLE LEANING | | Ü | J | | | | 140408 | | | | 81202 | POWER POLE | 140410 | U | J | | 81202 | POWER OUTAGE | 140416 | Ü | J | | 10343 | NO ELECT PWR ALONG ONE WALL | 140417 | <u>U</u> | J | | 6601 | | 140417 | U | $ \mathbf{J} $ | | 976 | PAC POWER OUTLETS TRBL MSG | 140421 | U | J | | 14016 | RESTORE ELECTRICAL POWER | 140423 | U | J | | 1810 | APPROX 5 ELECT OUTLETS INOP | 140425 | U | J | | 81202 | | 140428 | Ü | J | | 875 | PARTI AL POWER LOSS AT BLDG | 140428 | ľŬ | J | | 13675 | KILL-TURN OFF POWER TO PANEL | 140430 | ĺΰ | Ĵ | | 10711 | ELECT BREAKER KEEPS TRIPPING | 140501 | Ü | J | | 13222 | DISCONNECT POWER TO FACILITY | l | Ü | \mathbf{J} | | | | 140311 | | | | 380 | STRONG ELECTRICAL BURN SMELL | 140313 | U | J | | 10400 | ELECTRIC WATER HEATER LEAK | 140314 | Ü | J | | 490 | NO POWER TO THE BLDG | 140317 | U | J | | 1548 | A/C POWER FAILURE | 140317 | U | J | | 10510 | CHECK ELECTRICAL SHORT IN WALL | 140320 | U | J | | 81204 | REPAIR ELECTRICAL LINE | 140320 | U | J | | 0 | NO POWER TO BASE WASH RACK | 140321 | U | J | | 976 | ELECTRI CAL PROBLEM | 140324 | U | J | | 1559 | COMMERCIAL POWER PROBLEMS | 140324 | U | J | | 81202 | POWER LINE DOWN | 140325 | Ü | J | | 21200 | T-MOBILE ELECTRICAL SUPPORT | 140326 | Ü | J | | 81201 | T-MOBI LE ELECTRI CAL SUPPORT | 140326 | ΙŬ | J | | 9505 | POWER PULSING ON AND OFF | 140320 | บั | J | | 1737 | | 140331 | Ü | J | | 1704 | | 140506 | Ü | | | | | | U | J | | 81202 | NO POWER SLC-3 AREA | 140507 | - | J | | 81201 | ELECT PWR LOSS TO BLDGS | 140507 | <u>U</u> | J | | 11496 | LOSS POWER TO GUARD SHACK | 140512 | <u>U</u> | J | | 16114 | REPAIR BROKEN ELECT OUTLET | 140605 | U | $ \mathbf{J} $ | | 7437 | ELECTRI CAL REPAI RS | 140606 | U | J | | 974 | NO ELECT POWER TO TOWER 57 | 140612 | U | J | | 0 | POWER ON POLE ARCHING SWITCH | 140613 | U | J | | 1762 | ELECT POWER LOSS | 140616 | l U | J | | 11442 | ELECTRI CAL OUTLETS NOT WORKING | 140617 | Ü | J | | 12006 | PULL ELECT JACKS TO KILL POWER | 140619 | ľŬ | J | | 976 | ELECT POWER LOSS AT BLDG | 140624 | ĺŬ | J | | 10400 | ELECTRICAL PLUG DAMAGED | 140625 | Ü | \mathbf{J} | | | | | | | | 81202 | POWER OUTAGE | 140626 | U | Į | | 81202 | POWER OUTAGE | 140626 | U | Į | | 11439 | INSTAL 2 FOURPLUG ELEC OUTLETS | 140626 | U | Į | | 81202 | POWER OUT/TREES ON LINES | 140512 | U | J | | 857 | ELECTRI C PANEL COVER | 140515 | U | J | | 16170 | ELECTRI CAL BOX CORROSI ON | 140515 | U | J | | 81201 | ELECT POWER LOSS | 140520 | U | J | | 1846 | RESTORE POWER | 140520 | l U | J | |-------|---------------------------------|------------------|------------|----------------| | | | | | J | | 857 | HALF ELECT POWER LOSS S. GATE | 140522 | U | | | 0 | REPAIR ELECTRICAL CUTOUTS | 140522 | l U | J | | 81201 | REPAIR ELECTRIC ISSUE | 140731 | U | J | | 10400 | REPAIR METAL PLATE ELEC BOX | 140807 | ΙŬ | J | | | | | | | | 81201 | LOSS ELECTRIC POWER | 140807 | U | J | | 8500 | ELECTRIC OUTLET INOP | 140808 | U | J | | 302 | REPAIR ELECRICAL POWER | 140812 | Ü | J | | | | | | J | | 16170 | ELECTRI CAL OUTLET | 140814 | U | J | | 11248 | RELOCATE ELECT LIGHT SWITCH | 140626 | U | J | | 0 | NO POWER BREAKER TRIPPED | 140627 | U | J | | 9505 | | | | | | | NO ELECTRI CAL POWER | 140701 | <u>U</u> | Į | | 8500 | LOST ELECTRICAL POWER | 140703 |) U | J | | 12006 | DI SCONNECT POWER | 140710 | (U | J | | 12000 | DI SCONNECT POWER | 140710 | Ü | J | | | | | | 17 | | 81201 | ELECT PWR LOSS-GLITCH AT BLDG | 140714 | U | J | | 81202 | POWER LINE/TREE POPPING SOUNDS | 140715 | U | J | | 6523 | RESTORE POWER TO RM. 415 | 140723 | U | J | | 81201 | NOT GETTING ELECT PWR TO WELL | 140723 | Ü | J | | | | | | 17 | | 11439 | REPAIR A/C IN ELEC OFFICE | 140724 | U | $ \mathbf{J} $ | | 10510 | ELECT POWER LOSS TO DISPENSOR | 140728 | l U | J | | 81201 | POWER LOSS TO BUNKER | 140728 | Ü | J | | | | | | 17 | | 81202 | AC POWER FAILURE | 140729 | U | J | | 81202 | POWER POLE INSULATOR DOWN | 140729 | U | J | | 11070 | REINSTALL ELECT RECEPTACLE | 140909 | U | J | | 11451 | DOORS ELECTRONI CALLY OPEN | 140916 | ΙŬ | J | | | | | - | 1 | | 8500 | ELECT POWER LOSS IN ROOM | 140929 | U | J | | 81202 | POWER OUTAGE | 140930 | U | J | | 5500 | NO POWER | 141006 | Ù | J | | | | j . | | 14 | | 23150 | ELECT MOTOR I NOP | 141006 | [<u>U</u> | J | | 81201 | POWER OUTAGE | 141006 | U | J | | 11070 | BOILER OFF DUE TO POWER OUTAGE | 141007 | U | J | | 10510 | NO ELECT PWR TO DRIVE THRU STA | 141007 | Ü | J | | | | | | Ţ | | 22405 | REPAIR HOA ELECT SWITCH | 141008 | U | J | | 856 | NEED WATER & FUEL/POWER PRO | 141009 | U | J | | 13330 | INSTALL ELECTRL. OUTLET COVERS | 141009 | Ū | J | | | A /C DOWN DOWED OUTLOE | | | 17 | | 2 | A/C DOWN&POWER OUTAGE | 141014 | U | J | | 1639 | NO POWER | 141014 |) U | J | | 11248 | ELECTRIC WATER HEATER LEAKING | 141015 | U | J | | 9505 | ELECT PWR CONTINUALLY GOES OUT | 141021 | Ü | J | | | | | | 7 | | 8290 | POWER OUT IN ROOM 239 | 140917 | U | J | | 10728 | POWER LINE LEANING | 140923 | U | J
J | | 81202 | RADIONICS ALARM POWER OUTAGE | 140929 | U | J.J | | 81201 | REPAIR ELECTRICAL OUTAGE | 141124 | Ü | J | | | | | | J | | 11777 | NOT GETTING ELEC PWR TO COMPTR | 141124
141124 | U | J | | 935 | ELECT POWER LOSS AT BLDG | 141124 | U | J | | 1968 | NO ELECT POWER TO BLDG | 141125 | U | J | | 1682 | ABOUT 1/2 POWER LOSS AT BLDG | 141202 | Ü | J | | | | | | ļΫ | | 1682 | HALF POWER TO THE BLDG | 141202 | U | J | | 81202 | POWER OUT TO BLDGS | 141203 | U | J | | 1544 | NO POWER & ELECT BURNING SMELL | 141203 | Ū | J | | | | | | 7 | | 81201 | ELECTRIC POWER LINE DOWN | 141203 | U | J | | 11439 | ELECTRONI C KEY | 141204 | U | J | | 8500 | SEVERAL VAV'S NOT POWERED | 141204 | l U | J | | 11070 | PARTI AL POWER OUTTAGE | 141209 | Ŭ | J | | | | | | | | 81202 | POWER OUTTAGE | 141210 | U | $ \mathbf{J} $ | | 11025 | ELECTRI CAL OUTLETS NOT WORKING | 141211 | U | J | | 81202 | POWER OUTTAGE | 141211 | U | J | | | | l | Ü | J | | 6510 | POWER OUTAGE | 141212 | - | | | 81201 | ELECT POWER LINE CAME DOWN | 141212 | U | J | | 81202 | POWER OUTTAGE | 141212 | U | J | | 6601 | WATER LEAK/ INTO ELECTRICAL | 141212 | Ü | J | | | | | | | | 81201 | POWER LINE WIRES HANGING DOWN | 141215 | U | J | | 5010 | FIX ELECTRICAL BOX AT SITE 12 | 141029 | U | J | | 81201 | SCHEDULED WORK/ELECTRICAL SUP. | 141031 | U | J | | | - | | | | | 21308 | RESECURE POLE ELECT BOX LOOSE | 141105 | U | J | |-------|--------------------------------|--------|----------|-----| | 1501 | PULL/KILL POWER | 141106 | U | J | | 636 | LOSS OF ELECTRICAL POWER | 141110 | U | J | | 636 | NO POWER TO BLDG | 141110 | U | J | | MULTI | ELECT VOLTAGE TO HIGH AT BLDGS | 141113 | U | J | | 636 | NO POWER | 141114 | U | J | | 525 | POWER LOSS | 141114 | ÙU | \]J | | 661 | ELECT POWER LOSS AT BLDG | 141118 | ľU | ĺJ | | 8290 | 3 OUTLETS HAVE NO POWER | 141118 | U | J | | 11439 | ELECT SHOCK FROM BEAD BLASTER | 141119 | U | J | | 81201 | ELECTRI CAL DROPPED PHASE | 141119 | U | J | SQL> REM HVAC System SQL> SELECT * FROM WOS_EMER_URG 2 WHERE (WOTITLE LIKE '%A/C%' OR WOTITLE LIKE '%HVAC%') 3 ORDER BY TYPESVS; | FACI DNR | RESET HVAC SYSTEMS CHECK/REPAIR INOP. A/C UNIT A/C UNIT TURNED OFF HVAC IS DOWN A/C UNIT STOPPED WORKING HVAC UNIT DOWN HVAC ALARM A/C DOWN&POWER OUTAGE A/C ECONOMIZER TO VENT OUT HVAC UNIT DOWN A/C STOPPED WORKING A/C LEAKING WATER FROM CEILING HVAC UNIT HAKING LOUD NOISE HVAC UNIT LEAKS WATER A/C NOT BLOWING COLD AIR A/C BLOWING HOT AIR REPAIR PORTABLE A/C HVAC UNIT NEEDS REPAIR/ADJUST HVAC NOT WORKING HVAC PROBLEM TOO HOT/TOO COLD A/C UNIT FLOODING ROOM HVAC UNIT PRESSURE SUPPLY INSTALL ELEC OUTLET FOR HVAC HVAC CRACK UNITS #1 & #2 INOP HVAC CRACK UNIT #1 INOP A/C ECONOMIZER VENT INOP HVAC CRACK UNIT INOP A/C ECONOMIZER VENT INOP HVAC NOT WORKING COOLING FAN FOR A/C COIL INOP HVAC NOT WORKING A/C IS DOWN HVAC UNIT LEAKING A/C IS DOWN HVAC UNIT LEAKING A/C INOP, SERVER RM TOO HOT HVAC UNIT LEAKING A/C INOP, SERVER RM TOO HOT HVAC UNIT LEAKING A/C INOP, SERVER RM TOO HOT HVAC UNIT MAKING NOISE ON ROOF A/C NOT WORKING HVAC INOPERABLE A/C POWER FAILURE HVAC CRACK UNIT TEMP CHANGE LEAKING HVAC UNIT A/C NOT BLOWING COLD AIR HVAC CRACK UNIT NOT BLOWINGAIR A/C REPAIR TOO HOT | CREATEDATE | | WOI ND | |---|--|------------|-------------|--| | 1508 | RESET HVAC SYSTEMS | 140623 |
 E | J | | 8339 | CHECK/REPAIR INOP A/C UNIT | 140623 | F | Ĵ | | 8339
10577
7025
7015 | A/C UNIT TURNED OFF | 140625 | E
E
E
| J | | 7025 | HVAC IS DOWN | 140818 | Ē | J | | 7015 | A/C UNIT STOPPED WORKING | 140825 | Ē | J | | 8195 | HVAC UNIT DOWN | 141110 | Ē
E | J | | 7025 | HVAC ALARM | 140702 | Ē | Ĵ | | 2 | A/C DOWN&POWER OUTAGE | 141014 | E | Ĵ | | 0 | A/C ECONOMIZER TO VENT OUT | 141126 | Ē | Ĵ | | 8195 | HVAC UNIT DOWN | 141110 | E | J | | 7015 | A/C STOPPED WORKING | 140825 | E | J | | 7015
10400
13120 | A/C LEAKING WATER FROM CEILING | 130520 | U | J | | 13120 | HVAC UNIT MAKING LOUD NOISE | 130605 | U | J | | 11439 | HVAC UNIT LEAKS WATER | 130701 | U | J | | 8290 | A/C NOT BLOWING COLD AIR | 130710 | U | J | | 326 | A/C BLOWING HOT AIR | 130724 | U | J | | 11439 | REPAIR PORTABLE A/C | 130822 | U | J | | 1937
10130 | HVAC UNIT NEEDS REPAIR/ADJUST | 130919 | U | J | | 10130 | HVAC NOT WORKING | 130925 | U | J | | 8314 | HVAC PROBLEM TOO HOT/TOO COLD | 131216 | U | J | | 10525
12000 | A/C UNIT FLOODING ROOM | 131021 | U | J | | 12000 | HVAC UNIT MAKING LOUD NOISE | 131025 | U | J | | 976 | HVAC UNIT PRESSURE SUPPLY | 131213 | U | J | | 8401 | INSTALL ELEC OUTLET FOR HVAC | 140127 | U | J | | 10577 | HVAC CRACK UNITS #1 & #2 INOP | 140129 | Ü | J | | 0 | HVAC A/C UNIT #1 INOP | 140130 | U | J | | 1 | A/C ECONOMIZER VENT INOP | 140220 | U | Ĵ | | 8195 | HVAC CRACK UNIT INOP | 140220 | U | J | | 836 | 3 HVAC NOT HODKING | 140228 | U
U | J
J | | 6525
1508 | IIVAU NUI WUKKING
 COOLING EAN EOD A/C COLL INOD | 140228 | U
 U | | | 326 | HUAC INITE INOD | 140303 | U | $egin{bmatrix} \mathbf{J} \\ \mathbf{J} \end{bmatrix}$ | | 326
10660 | INVAC NOT WORTNO | 140303 | l Ü | J | | 1 | A/C IS DOWN | 140200 | U | J | | 8314 | HVAC INIT I FAKING | 140211 | Ŭ | J | | 8195 | A/C INOP SERVER RM TOO HOT | 140408 | Ŭ | Ĵ | | 10400 | HVAC INIT MAKING NOISE ON ROOF | 140400 | Ŭ | J | | 7011 | A/C NOT WORKING | 140312 | Ŭ | $ \mathbf{J} $ | | 1544 | HVAC I NOPERABLE | 140314 | Ü | J | | 1548 | A/C POWER FAILURE | 140317 | Ŭ | J | | 1507 | HVAC CRACK UNIT TEMP CHANGE | 140324 | Ŭ | Ĵ | | 1546 | LEAKING HVAC UNIT | 140507 | Ŭ | Ĵ | | 8500 | A/C NOT BLOWING COLD AIR | 140512 | Ŭ | J | | 8500 | HVAC CRACK UNIT NOT BLOWINGAIR | 140604 | U | J | | 10400 | A/C REPAIR TOO HOT | 140605 | U | J | | 12006 | REPAIR LEAKING A/C UNIT | 140606 | l U | J | |-------|----------------------------------|--------|-----|-----| | 11013 | HVAC/BOILER EVAL | 140617 | U | J | | 11777 | INSTALL PORTABLE A/C UNITS | 140620 | U | J | | 1508 | RESET HVAC SYSTEMS | 140623 | U | J | | 1937 | BIG PORTABLE HVAC UNIT LEAKS | 140623 | U | J | | 6670 | HVAC UNITS CHECKOUT AT BLDG | 140626 | U | J | | 1762 | RESET A/C ALARM | 140807 | U | J | | 9192 | A/C UNIT LEAKS WATER ON DESK | 140818 | U | J | | 5500 | A/C LEAKING WATER | 140825 | U | J | | 1546 | HVAC NOI SE | 140825 | U | J | | 6525 | REPAIR LOUD/BLOWING STRONG A/C | 140707 | U | J | | 6525 | STRONG VI BRATI ON SOUNDS - HVAC | 140722 | U | J | | 11439 | REPAIR A/C IN ELEC OFFICE | 140724 | Ü | J | | 12000 | REPAIR INOP. HVAC | 140728 | Ìυ | J | | 8195 | NO A/C | 140902 | ľU | ĺJ | | 7420 | A/C SQUEEKING IND LIGHT ON | 140908 | U | J | | 8500 | HVAC UNITS NON OPERABLE | 140908 | U | J | | 13640 | HVAC UNIT OPERATING TEMP CHECK | 140908 | U | J | | 6601 | HVAC PROBLEMS-TOO HOT | 140908 | U | J | | 13750 | CHECK-INSPECT HVAC SYSTEM | 140912 | U | J | | 2 | A/C DOWN&POWER OUTAGE | 141014 | U | J | | 8500 | REPAIR A/C UNITS INOP | 140916 | Ìυ | J | | 8173 | CHECK HVAC TEMP | 140916 | ľU | ĺJ | | 6670 | REPAIR HVAC/LAB IS TOO HOT | 140926 | U | J | | 1743 | HVAC SYSTEM LEAKING WATER | 140926 | U | J | | 8195 | HVAC CHECK - TOO HOT | 141202 | U | J | | 1638 | 2 HVAC CRACK UNITS RESET-REPAR | 141215 | U | J | | 13123 | REPAIR HVAC FANS/PIPES | 141024 | U | J | | 8290 | SERVER ROOM A/C INOP-LEFT UNIT | 141024 | U | J | | 16200 | LOUD NOISE FROM HVAC SYSTEM | 141030 | U | J | | 2000 | A/C INOP | 141106 | U | J | | 1610 | HVAC SHOWING ALARM/DIAGNOSTICS | 141107 | U | J | | 8195 | HVAC UNIT DOWN | 141110 | Ü | J | | 1652 | REPAIR HVAC UNIT | 141121 | Ü | J | | | | ' | ' | 1 ' | SQL> REM Fire Protection System SQL> SELECT * FROM WOS_EMER_URG 2 WHERE (WOTITLE LIKE '%FIRE%') 3 ORDER BY TYPESVS; | FACI DNR | WOTI TLE | CREATEDATE | TYPESVS | WOI ND | |----------|-----------------------------|------------|---------------------------------------|--------------------------------| | 13851 | REAL WORLD911 FIRE RESPONSE | 130918 | E | J | | 177 | FIRE ALARM ACTIVATION | 131226 | E | J | | 1768 | BRUSH FIRE/POWER OUTAGE | 131230 | E
E
E | J | | 84302 | FI RE HYDRANT | 140121 | | J | | 1555 | FIRE ALARM PANEL | 131105 | E E E E E E E E E E E E E E E E E E E | J | | 977 | REPAIR FIRE SYSTEM | 131206 | E | J | | MULTI | FIRE ALARM ACTIVATION | 140127 | E | J | | 852 | FIRE ALARM ACTIVATION | 140303 | E | J | | 8425 | FI RE ALARM | 140303 | E | J | | 1555 | FIRE ALARM PANEL | 140428 | E | J | | 0 | FI RE RESPONSE | 140430 | E | J | | MULTI | FIRE ALARM WILL NOT RESET | 140623 | E | J | | 0 | FIRE DOZER SUPPORT | 140513 | E | J | | 13001 | FIRE ALARM PANEL | 140804 | E | J | | 490 | FIRE ALARM SYSTEM | 140807 | <u>E</u> | J | | 490 | FI RE ALARM PANEL | 140811 | <u> E</u> | J | | 7025 | FIRE ALARM PANEL | 140811 | <u>E</u> | J | | 1610 | FIRE ALARM PANEL | 140815 | l <u>Ε</u> | $\lfloor { extstyle J} floor$ | | 10577 | FIRE ALARM PANEL | 140821 | <u>J E</u> |] <u>J</u> | | 23229 | FI RE CODES | 140827 | <u>E</u> | J | | 974 | FIRE PANEL | 140902 | ΙĘ | J | | 1810 | FIRE PANEL HASS TROUBLE | 140902 | E | J | | 1335 | FIRE ALARM PANEL | 140902 | E | J | |-------|---------------------------------|--------|----------|----------------| | 8314 | AUTOMATIC FIRE CODES | 140902 | Ē | Ĵ | | | | | | | | 13862 | FIRE ALARM INOP | 141020 | E | J | | 0 | FIRE ALARM PANEL COMM FAILURE | 141020 | E | J | | 0 | REPORT OF FIRE | 140922 | E | J | | 10510 | CANNOT RESET FIRE PANEL | 141208 | E | J | | 9005 | FIRE ALARM PANEL BEEPING | 141117 | บ็ | \mathbf{J} | | | | | 1 - | | | 6816 | FIRE ALARM BEEPING | 141118 | U | J | | 7025 | FIRE ALARM PANEL TROUBLE | 141119 | U | J | | 1800 | REPAIR FIRE PULL STATION | 141121 | U | J | | 13851 | REAL WORLD911 FIRE RESPONSE | 130918 | Ŭ | Ĵ | | 23240 | REPAIR FIRE SPRINKLER PIPES | | Ü | \mathbf{J} | | | REPAIR FIRE SPRINKLER FIFES | 130925 | | | | 14400 | REPLACE FIRE SUPRS FLOW SWITCH | 131213 | U | J | | 23209 | FIRE PUMP ACTIVATION | 131223 | U | J | | 177 | FIRE ALARM ACTIVATION | 131226 | l U | J | | 1768 | BRUSH FIRE/POWER OUTAGE | 131230 | Ū | J | | 1746 | FI RE ALARM PANEL BUZZI NG | 140113 | Ŭ | J | | | DACE FIRE CURRORS | | | | | 0 | BASE FIRE SUPPORT | 140113 | U | J | | 8425 | FIRE ALARM PANEL | 140114 | U | J | | 16170 | FIRE DOOR HINGE BROKEN | 140117 | U | J | | 84302 | FIRE HYDRANT | 140121 | ĺυ | J | | 1555 | FI RE ALARM PANEL | 131105 | Ŭ | J | | 1800 | FIRE ALARM PANEL | | Ü | | | | | 131121 | | J | | 6670 | FIRE ALARM PANEL BEEPING | 131206 | U | J | | 977 | REPAIR FIRE SYSTEM | 131206 | U | J | | 341 | FIRE ALARM BATTERY | 131213 | l U | J | | MULTI | FIRE ALARM ACTIVATION | 140127 | U | J | | 8175 | FIRE DOOR WON'T STAY OPEN | 140129 | Ŭ | J | | 9005 | RESET FIRE ALARM | 140227 | Ü | \mathbf{J} | | | | | _ | | | 2007 | FIRE ALARM PANEL | 140228 | Ų | m J | | 84302 | FIRE HYDRONT BUSTED LEAKS ALOT | 140213 | U | J | | 13123 | FIRE ALARM SYSTEM NOT WORKING | 140409 | U | J | | 84302 | FIRE HYDRANT INOP | 140410 | l U | J | | 1555 | FIRE ALARM PANEL | 140428 | U | J | | 6670 | FIRE SPRINKLER SYS LEAKING | 140428 | Ŭ | J | | | FIRE ALARM PANEL | | Ü | \mathbf{J} | | 6670 | | 140429 | | | | 1743 | FIRE ALARM PANEL | 140319 | U | J | | 13007 | FIRE PANEL IS BUZZING | 140331 | U | J | | 8401 | FIRE PANEL | 140616 | U | J | | 8415 | FIRE SYS RIZER REPAIR | 140618 | l U | J | | MULTI | FIRE ALARM WILL NOT RESET | 140623 | U | J | | 14400 | FI RE ALARM PANEL | 140527 | Ü | J | | | | | Ü | J | | 1670 | FIRE SUPPRESSION LINE LEAKING | 140801 | 1 - | | | 13330 | FIRE ALARM SYSTEM BEEPING | 140801 | U | $ \mathbf{J} $ | | 6817 | FIRE SUPPRESSION SYSTEM | 140806 | U | J | | 84302 | FIRE HYDRANT LEAKING | 140811 | U | J | | 10577 | FIRE ALARM PANEL | 140821 | U | J | | 84302 | REPAIR FIRE HYDRONT | 140821 | U | J | | 1800 | FI RE ALARM PANEL- BEEPI NG | 140825 | Ŭ | J | | 23229 | FIRE CODES | 140827 | Ü | \mathbf{J} | | | | | 1 - | | | MULTI | LOW_WATER_PRESSURE_TO_FIRESPRK | 140701 | <u>U</u> | J | | 7025 | FIRE PANEL IN TROUBLE | 140702 | U | J | | 84302 | WATER LEAK BY EXT. FIRE HYDRONT | 140722 | U | J | | 1 | REPAIR FIRE HYDRANT | 140728 | ĺυ | J | | 1810 | FIRE PANEL HASS TROUBLE | 140902 | Ŭ | Ĵ | | 7025 | FI RE ALARM PANEL CHECK | 140908 | Ŭ | J | | | | | 1 - | | | 11013 | I SOLATE FI RE ALARM SYSTEM | 140910 | U | J | | 6525 | FIRE ALARM IN TROUBLE/BEEPING | 141008 | U | J | | 1705 | FIRE ALARM TROUBLE | 141014 | U | J | | 8500 | FIRE ALARM PANEL BEEPING | 141020 | U | J | | 13675 | FIRE DOOR LATCH BROKEN | 140916 | U | J | | 16200 | FIRE ALARM PANEL | 141201 | ĺŬ | J | | 9005 | FIRE ALARM NEEDS TO BE RESET | 141205 | Ü | J | | 10510 | CANNOT RESET FIRE PANEL | 141208 | Ü | \mathbf{J} | | | | | | J | | 6523 | FIRE ALARM BEEPING | 141209 | U | IJ | | | | | | | | 13001 | FIRE ALARM PANEL | 141209 | U | J | |-------|----------------------------|--------|---|---| | 6525 | RESET FIRE ALARM | 141212 | U | J | | 9190 | INSPECT/ FIRE ALARM PANEL | 141212 | U | J | | 13135 | FIRE ALARM BEEPING | 141218 | U | J | | 13123 | FIRE ALARMS BEEPING | 141218 | U | J | | 84302 | FIRE HYDRANT LEAKING | 141023 | U | J | | 1896 | REPAIR FIRE ALARM | 141029 | U | J | | 8314 | FIRE ALARM GOING OFF | 141110 | U | J | | 8314 | FIRE ALARM PANEL GOING OFF | 141112 | U | J | SQL> REM Plumbing System SQL> SELECT * FROM WOS_EMER_URG 2 WHERE (WOTITLE LIKE '%WATER%') 3 ORDER BY TYPESVS; | FACI DNR | | CREATEDATE | | WOI ND | |-------------------------
--|--|-------------|--------------| | 13330
13330
11041 | NO HOT WATED | 140025 | | J | | 10000 | NO HOT WATER | 140025 | E | J | | 11041 | NO HOI WAILK
 9 1/9 IN WATED LINE | 140025 | E
E
E | J | | 13330 | NO HOT WATER LINE | 140023 | E | J | | 84201 | INO NOI WATER 1 INCH WATER IINE DDEAK | 140020 | E | J | | 10144 | I INCH WAIER LINE DREAK | 140027 | E | J | | 9192 | WAIER IEME DRUFFING | 140707 | E | J | | 84200 | WATER CEARING | 140714 | E | J | | 13851 | WATER STILLING ON TO NEVADA | 140714 | E | J | | 13120 | NO HOT WATED TO DODM | 140710 | E | J | | 84201 | WATED CUCHING FROM CROUND | 140716 | E | J | | 13857 | NO HOT WATED | 140724 | E | J | | 13863 | NO HOT WATER TO DOOMS | 140720 | E | J | | 13863 | WATER TO ROUNS | 140902 | E | J | | 13852 | WATER LEARING IN ROOM | 140002 | E | J | | 10400 | NO COLD WATED | 140902 | E | J | | 13330 | DDOWN WATER COMING OUT EAUCETS | 140900 | E | J | | 10000 | I DRUWN WATER COMING OUT FAUCETS | 140900 | E | J | | 13330 | NU DUI WAIEK | 140910 | E
E | J | | 8415
1622 | WAIER FRUM RUUF/ WAIER DREAR | 141014 | E
E | J | | 1022 | WAIER LEAR FRUM UNDERGRUUND | 141013 | E | J | | 23225
23209 | DAU WAIEK LINE LEAK | 140922 | E
E | J | | 9320 | WAIER HUSE KUNNING | 140923 | E
E | J | | 932U
19000 | WAIER LEAR | 140923 | E | J | | 12000
13864 | WAILK LEAK | 140925 | E
E | J | | 13864 | NO HOT WATER TO THE KOUN | 141201 | E
E | J | | 13804 | NU HUI WAIEK | 141201 | E | J | | 84201 | DROVEN WATER DUMP | 141208 | E
E | J | | 1521
1559 | DEDAID WATED LEAKS | 141212 | E
E | J | | 1740 | KEPAIK WAIEK LEAKS | 141213 | E | | | 1740
94901 | WAIEK LEAK
 DOCCIDIE WATED DDEAK | 141024 | E
E | J
J | | 84201
84101 | PUSSIDLE WAIEK DREAK
 DEDIACE WATED LINE 10" VALVE | 141027 | E
E | J | | 04101 | KEPLACE WAIEK LINE 10 VALVE | 141029 | E | J | | 84101
10130 | WAIER WAIN DREAR | 141030 | E
E | J | | 10130 | NO HOT WATER TO CVM | 141105 | E
E | J | | 13860 | INO HOI WAIER IO GIM | 141103
141103
141105
141107
141110 | E | J | | 10130 | NO HOT WATER | 141107 | E
E | J | | | NU DUI WAIEK | 141110 | E
E | J | | 5010 | WAIER LINE DREAR | 141112 | E | J | | 13330 | NU HUI WAIEK | 141112 | E
E | J | | 84101 | WAIEK DREAK
WATED LEAK IN CELLING | 141120 | E
E | J | | 10400 | WATER MAIN BREAK NO HOT WATER NO HOT WATER TO GYM BOILER LEAKING WATER NO HOT WATER WATER LINE BREAK NO HOT WATER WATER LINE BREAK NO HOT WATER WATER BREAK WATER LEAK IN CEILING LOW WATER PRESSURE NO GAS IN BLDG FOR HOT WATER NO HOT WATER POLE FELL ON WATER LINE | 130412 | E | J | | 375 | NO CAS IN DIDC FOR HOT WATER | 130423 | E
E | J
J | | 10314 | ING GAS IN DEDG FUK HUI WAIEK | 13002/ | E
E | J
J | | 13859 | INO NOI WAIEK | 130910 | E | J | | 84202 | TULE FELL UN WAIEK LINE | 130124 | E
E | J
J | | 13857 | NO HOT WATER POLE FELL ON WATER LINE WATER LEAKING INTO ROOM NO HOT WATER FOR THE TUB | 141112
141120
130412
130425
130627
130916
130124
130211
131220 | E
E | \mathbf{J} | | 11041 | NO HOI WAIER FOR INE IUD | 131220 | Ľ | J | | 21298 | NO WATER PRESSURE | 131226 | E | $ \mathbf{J} $ | |-------|--------------------------------|--------|----------|----------------| | 10660 | WATER BREAK | 131231 | Ē | J | | | | | | | | 1335 | POSSI BLE WATER BREAK | 140102 | E | $ \mathbf{J} $ | | 6525 | BROKEN WATER LINE | 140113 | E | J | | 13330 | NO HOT WATER | 140113 | E | J | | 16170 | WATER LEAK | 140113 | Ē | J | | | WAIER LEAR | | | | | 9192 | NO HOT WATER IN BLDG | 140115 | E | J | | 13330 | NO HOT WATER | 140116 | E | J | | 13330 | NO HOT WATER | 140121 | E | J | | 1521 | WATER LINE BROKEN | 131206 | Ē | T | | | | | | J | | 1521 | WATER LINE BROKEN | 131206 | E | J | | 13330 | NO HOT WATER | 140127 | E | J | | 12901 | WATER GOING INTO ROOM AT FLOOR | 140128 | Ē | J | | | | | | J T | | 13330 | NO HOT WATER | 140131 | E | J | | 13330 | NO WATER IN FACILITY | 140220 | E | J | | 11070 | NO HOT WATER | 140224 | E | J | | 10343 | WATER LEAKING | 140224 | Ē | J | | | | | | | | 10726 | WATER_WARNING_ALARM_ | 140303 | E | J | | 84201 | POSSIBLE WATER BREAK | 140305 | E | J | | 13330 | NO HOT WATER | 140210 | E | J | | 13330 | NO HOT WATER | 140210 | Ē | J | | | | | | J | | 13330 | NO HOT WATER | 140218 | E | J | | 13863 | NO HOT WATER | 140407 | E | J | | 13853 | WATER DRIPPING FROM CEILING | 140407 | E | J | | 0 | BROKEN WATER VALVE | 140416 | Ē | J | | | | | | J | | 11070 | NO HOT WATER | 140417 | E | J | | 16177 | HOT WATER FAUCET WONT TURN OFF | 140423 | E | J | | 11439 | HOT WATER FAUCET | 140424 | E | J | | 21308 | BOILER RM PIPE/RUNNING WATER | 140424 | Ē | J | | | | | | | | 13330 | NO HOT WATER | 140313 | E | J | | 13007 | NO HOT WATER | 140314 | E | J | | 32007 | WATER GUSHING FROM MANHOLE | 140317 | E | J | | 13330 | NO HOT WATER | 140318 | Ē | J | | | | | | Ţ | | 13330 | NO HOT WATER | 140319 | E | J | | 13330 | NO HOT WATER | 140321 | E | J | | 688 | WATER PUMP INOP-TRIPPED BREAKR | 140328 | E | J | | 13330 | NO HOT WATER | 140401 | Ē | J | | | | | | | | 6525 | WATER FLOODING BUILDING | 140403 | E | J | | 13330 | NO HOT WATER | 140506 | E | J | | 13858 | WATER LEAK COMING FROM CEILING | 140509 | E | J | | 10510 | YELLOW DIRTY WATER | 140605 | Ē | J | | | | | | | | MULTI | NO WATER PRESSURE | 140605 | E | J | | 32008 | WATER BREAK | 140611 | E | J | | 13730 | CEILING WATER LEAKS | 140611 | E | J | | 13730 | CEILING WATER LEAKS | 140611 | Ē | J | | | CDEEN DOV LEAVING WATER | | Ē | | | 84200 | GREEN BOX LEAKING WATER | 140618 | | J | | 0 | WATER BREAK IN THE GROUND | 140513 | E | $ \mathbf{J} $ | | 13330 | WATER LEAKING FROM CEILING | 140519 | İΕ | J | | 13122 | WATER BACKED UP 7 LEAKING | 140527 | Ē | J | | | WATER BACKING UP IN ROOMS | | | | | 11042 | WATER BACKING UP IN KUUNS | 140527 | E | J | | 84201 | WATER IS GUSHING BACK OF BLDG | 140527 | E | J | | 10577 | WATER LEAKING FROM CEILING | 140805 | E | J | | 84101 | WATER BREAK | 140805 | E | J | | | | | | | | 84101 | WATER BREAK | 140805 | <u>E</u> | J | | 10400 | BROWN WATER | 140811 | E | J | | 84200 | WATER BUBBLING UP | 140821 | E | J | | 10400 | WATER LEAK IN CEILING | 130412 | ΙŪ | J | | | | | | | | 375 | LOW WATER PRESSURE | 130425 | Ü | Ĵ | | 10400 | A/C LEAKING WATER FROM CEILING | 130520 | U | $ \mathbf{J} $ | | 13853 | WATER LEAKING FROM CEILINGCORE | 130626 | U | J | | 10314 | NO HOT WATER/PILOT LIGHT OUT | 130627 | Ü | J | | | | | _ | | | 11439 | HVAC UNIT LEAKS WATER | 130701 | Ü | J | | 84101 | WATER LINE LEAK | 130708 | U | J | | 175 | NO WATER GOING INTO BLDG | 130729 | U | J | | 13854 | NO HEAT/HOT WATER | 130801 | Ü | J | | -0001 | 1 | 120001 | 1 - | 1 | | 10130 | WATER LEAKS IN MECH ROOM | 130814 | l U | $ \mathbf{J} $ | |-------|---------------------------------|------------------|----------|----------------| | 9360 | WATER LEAKS IN RM/STANDING WTR | 130903 | U | J | | | I CE MACHI NE LEAKI NG WATER | 130903 | | | | 10130 | | | <u>U</u> | J | | 13859 | NO HOT WATER | 130916 | U | J | | 10366 | WATER LEAKING FROM THE CEILING | 130916 | U | J | | 1987 | | 130917 | U | J | | 1559 | REPLACE 40 GAL SIZE WATER HTR | 130919 | Ü | J | | | | | | ĴĴ | | 13854 | WATER HEATER/LIMIT SWITCH | 130920 | U | J | | 84101 | EXT. WATER VALVE OFF MAIN LEAKS | 120730
120917 | ľU | J | | 21206 | REPAIR LEAKING WATER TANK | 120917 | Ū | J | | | WATER LEAKING BY BACKFLOW PVTR | 121107 | Ιŭ | J | | 84202 | WAIER LEARING DI DACAFLUW PVIR | | | | | 13856 | NO HEAT/HOT WATER | 121128 | U | J | | 181 | NO WATER PRESSURE | 130107 | U | J | | 84202 | POLE FELL ON WATER LINE | 130124
130211 | Ū | J | | | WATER LEAKING INTO ROOM | 12021 | ΙŬ | | | 13857 | WAIER LEAKING INIU KUUM | 130211 | | Ĵ | | 16200 | WATER LEAR IN KITCHEN | 131216 | U | J | | 13852 | WATER LEAKS FROM CEILING IN RM | 131217 | U | J | | 84101 | | 131218 | Ü | T | | | ALL SINKS SPRAYING OUT WATER | 131219 | Ü | J
J | | 10577 | | | | ĴĴ | | 13330 | NO HOT WATER | 131219 | U | J | | 13852 | WATER COMES DOWN FROM 2RM WALL | 131219 | U | J | | 799 | WATER LEAKING FROM CEILING | 131220 | Ū | J | | 11041 | NO HOT WATER FOR THE TUB | 121220 | Ιŭ | J | | | NU DUI WAIER FUR INE IUD | 131220
131226 | | | | 1657 | WATER LEAK IN THE WALL | | U | J | | 21290 | NO WATER GOINGTO HORSE STABLES | 131226 | U | J | | 84201 | WATER BREAK | 131230 | U | J | | 811 | | 131230 | ΙŬ | J | | | WAIER RUNNING | 131230 | | J | | 1737 | TOILET LEAKING WATER ON FLOOR | 140103 | U | J | | 8314 | WATER LEAKING INTO ROOM | 140103
140106 | U | J | | 13330 | NO WATER PRESSURE TO SINK | 140107 | U | J | | 1743 | BROKEN WATER LINE | 140107 | ΙŬ | J | | | | | | 17 | | 7425 | GAS WATER HEATER | 140109 | U | \mathbf{J} | | 9005 | TOILET EMERGING WATER | 140110 | U | J | | 6525 | BROKEN WATER LINE | 140113 | U | J | | 13330 | NO HOT WATER | 140113 | Ü | J | | | | | | J | | 16170 | WATER LEAK | 140113 | U | J | | 50201 | WATER LEAK | 140114 | U | J | | 50201 | WATER LEAK | 140114 | U | J | | 84101 | BROKEN WATER LINE | 140114 | l U | J | | 13330 | NO HOT WATER | 140114 | Ιŭ | J | | | NU NUI WAIEK | 140114 | | J | | 10601 | CHECK PIPE SPRAYING WATER OUT | 140117 | U | \mathbf{J} | | 660 | NO WATER IN FACILITY | 131009 | ÙU | J | | 764 | HIGH WATER PRESSURE | 131010 | ľU | J | | 13854 | NO HOT WATER/TEMP TO LOW | 131010 | Ü | J | | | HOT WATER HEATER LEAVING | | | 17 | | 1749 | HOT WATER HEATER LEAKING | 131010 | U | J | | 13862 | NO HEAT & HOT WATER IN BLDG | 131023 | U | J | | 9360 | HOT WATER HEATER LEAKING | 131025 | U | J | | 11042 | HOT WATER HEATER INOP | 131028 | Ü | J | | | | 131029 | Ü | J | | 7015 | HOT WATER LINE LEAKING | | - | IJ | |
13330 | WATER LEAKS UNDER HOOD AT LITE | 131029 | U | J | | 16156 | WATER FOUNTAIN LEAKING | 131114 | U | J | | 13120 | SHOWER HAS NO HOT WATER | 131115 | Ū | J | | 9192 | NO HOT WATER COMING IN SHOWER | 131203 | Ŭ | J | | | | | | J | | 871 | HOT WATER HEATER LEAKING | 131205 | U | \mathbf{J} | | 84101 | WATER LEAKING ALOT FROM PIPING | 131206 | U | J | | 84101 | WATER LEAKING ALOT FROM PIPING | 131206 | U | \mathbf{J} | | 1521 | WATER LINE BROKEN | 131206 | Ü | J | | | | | | J. | | 1521 | WATER LINE BROKEN | 131206 | U | Ĵ | | 12006 | WATER INSIDE COMM VAULT | 131209 | U | J | | 0 | WATER TANK OVERFLOWING | 131209 | U | J | | 9307 | WATER HEATER LEAKING | 131209 | ľŬ | J | | | | | | T | | 13854 | WATER LEAKING ALOT INTO 2 RMS | 131211 | U | Ĵ | | 9192 | NO HOT WATER TO SHOWER | 131212 | U | J | | 872 | WATER PIPE SUPPLY LINE BROKEN | 131212 | U | J | | 13848 | WATER BREAK | 140121 | Ü | J | | 10010 | I THE LAND DIVINING | 1 - 10 - ~ 1 | 1 5 | 1 | | | | 1 | | | |-------|--|--------|----------|----------------| | 525 | WATER REGULATOR | 140123 | U | $ \mathbf{J} $ | | 13330 | WATER COMING OUT FROM BOILERRM | 140123 | U | J | | 7015 | WATER LEAKS AT CEILING IN ROOM | 140127 | U | J | | 84201 | REPAIR BROKEN WATER LINE | 140129 | U | J | | 10130 | WATER LEAKS HOLE CEILING DUCT | 140130 | U | J | | 84101 | BROKEN WATER PIPE | 140203 | U | J | | 7525 | NO HOT WATER | 140204 | Ü | J | | 13330 | NO WATER IN FACILITY | 140220 | Ù | J | | 11070 | NO HOT WATER | 140221 | Ü | J | | 10343 | WATER LEAKING | 140224 | Ü | J | | 6670 | LEAKING WATER HEATER | 140224 | Ü | \mathbf{J} | | 84200 | WATER LEAK | 140224 | Ŭ | \mathbf{J} | | 9320 | WATER LEAR
WATER FAUCETS WATER COLORED | 140224 | Ŭ | \mathbf{J} | | 6523 | WATER FAUCEIS WATER COLORED WATER LEAK INTO BUILDING | 140224 | Ü | \mathbf{J} | | | SEWER TYPE WATER LEAKING ALOT | | _ | | | 83202 | | 140226 | U | J | | 809 | WATER LEAKED ON FLOOR | 140227 | U | J | | 13135 | WATER FLOODING THRU WALL IN RM | 140228 | U | J | | 10728 | WATER LEAKS IN BUILDING | 140228 | U | J | | 84201 | WATER LINE BREAK | 140228 | U | J | | 7015 | WATER FLOODS WALKWY/2ND FLOOR | 140228 | U | J | | 1840 | REMOVE WATER FROM ROOM IN BLDG | 140228 | U | J | | 12000 | WATER LEAKING THRU WINDOWS | 140228 | U | J | | 13320 | WATER LEAKING INTO ROOM/CLOSET | 140228 | U | J | | 10726 | WATER WARNING ALARM | 140303 | U | J | | 84201 | 8 INCH WATER LINE | 140303 | U | J | | 9192 | TOILET TANK LEAKING WATER | 140304 | U | J | | 10525 | FAUCET HANDLE BROKE-WATER LEAK | 140305 | U | J | | 13862 | NOT GETTING HOT WATER/HEATING | 140306 | U | J | | 9190 | WATER DRIPS FROM CEILING BYFAN | 140307 | U | J | | 11070 | NO HOT WATER | 140310 | U | J | | 13330 | NO HOT WATER | 140205 | U | J | | 84101 | 14" WATER LINE HIT | 140206 | Ü | J | | 84101 | NO WATER TO BLDGS | 140206 | Ü | J | | 10314 | NO WATER GOING TO BLDG | 140206 | Ŭ | J | | 9192 | WATER LEAKING AT CEILING | 140206 | Ŭ | J | | 13330 | SOME WATER LEAKS INSIDE OF BDG | 140206 | Ü | J | | 8195 | WATER LEAKING INTO ROOM | 140206 | Ü | J | | 10343 | WATER DRIPPING ON 60" MONITOR | 140206 | Ü | J | | 6601 | WATER DRIPING DOWN ON LITE FIX | 140206 | Ü | J | | 11439 | WATER LEAKING UPSTAIRS DRAIN | 140206 | Ü | \mathbf{J} | | 23215 | WATER LEAKING INTO 2 ROOMS | 140206 | Ü | J | | 84101 | WATER LINE BREAK | 140207 | Ü | \mathbf{J} | | 9192 | WATER LEAKING FROM SHOWER HNDL | 140207 | Ŭ | \mathbf{J} | | 6670 | BIG HOT WATER HEATER LEAKING | 140207 | Ŭ | \mathbf{J} | | 13865 | LOW WATER PRESSURE | 140211 | Ü | \mathbf{J} | | 13330 | WATER FRESSURE WATER SOFTENER | 140211 | Ü | \mathbf{J} | | | NOT HOT WATER | 140212 | Ü | 1 | | 13330 | | | | • | | 12000 | NO WATER FLOW TO WIR COOLER | 140212 | U | J | | 84201 | REPAIR PARKING LOT WATER LEAK | 140213 | U | J | | 13330 | NO HOT WATER | 140218 | U | J | | 10728 | PIPING LEAKING WATER NEAR DOOR | 140218 | U | J | | 13853 | WATER DRIPPING FROM CEILING | 140407 | U | m J | | 13853 | WATER DRIPPING FROM CEILING | 140407 | U | J | | 12006 | CEILING LEAK HOT WATER RETURN | 140408 | <u>U</u> | J | | 8173 | WATER LEAK | 140410 | U | J | | 11070 | HOT WATER TEMP TO COLD | 140410 | U | J | | 11041 | TOILET LEAKS WATER AT WALL | 140411 | U | J | | 13330 | NO HOT WATER | 140414 | U | J | | 13330 | HOT WATER FAUCET SPRAYSOUT-RUN | 140414 | U | J | | 84101 | WATER BREAK | 140415 | U | J | | 84101 | CONTRACTOR BROKE 1" WATER LINE | 140416 | U | J | | 0 | BROKEN WATER VALVE | 140416 | U | J | | 13750 | SMALL WATER HEATER LEAKING | 140417 | U | J | | 13750 | SMALL WATER HEATER LEAKING | 140417 | U | J | | 11070 | NO HOT WATER | 140417 | U | J | | | • | • | • | • | | 12006 | WATER LINE LEAK | 140421 | U | $ \mathbf{J} $ | |-------|--------------------------------|--------|------------|------------------------| | 11070 | NO HOT WATER | 140423 | U | J | | 16177 | HOT WATER FAUCET WONT TURN OFF | 140423 | İυ | J | | 16177 | HOT WATER FAUCET WONT TURN OFF | 140423 | Ü | J | | 11439 | HOT WATER FAUCET | 140424 | Ŭ | J | | | FAUCETS WATER COMING OUT BROWN | | Ü | \mathbf{J} | | 16170 | | 140428 | | | | 84201 | POSSIBLE WATER BREAK | 140428 | <u>U</u> | $\lfloor {f J} floor$ | | 11041 | NO WATER TO HALF OF BLDG RIGHT | 140428 |) U |] J | | 13853 | WATER LEAKING OVER RMS 298/297 | 140429 | [U | J | | 8290 | WATER FAUCET KEEPS RUNNING | 140430 | l U | J | | 84201 | POSSIBLE WATER BREAK | 140310 | U | J | | 84201 | WATER LINE HIT-DAMAGE REPAIR | 140311 | Ü | J | | 84201 | WATER BREAK | 140311 | Ü | J | | | NO HOT WATER | 140311 | Ü | J | | 13330 | | | 1 - | | | 1559 | WATER DRIPPING AT RECEPTICALS | 140312 | <u>U</u> | J | | 10144 | LEAKING WATER SPICKET | 140312 | U | J | | 10400 | ELECTRIC WATER HEATER LEAK | 140314 | U | J | | 13330 | NO HOT WATER | 140317 | İυ | J | | 84101 | WATER WAS TURNED OFF | 140317 | Ü | J | | 84201 | WATER BREAK | 140318 | Ŭ | J | | 11510 | WATER LEAKING ON FLOOR | 140318 | Ü | \mathbf{J} | | | BROWN COLOR WATER RUNS IN SINK | | Ŭ | | | 11248 | | 140318 | | Ĵ | | 11070 | REPAIR NO HOT WATER TO BLDG. | 140318 | U | J | | 13121 | WATER TAKES 30 MINS TO HEAT | 140318 | U | J | | 1338 | NO HOT WATER | 140319 | U | J | | 10366 | WATER LEAK | 140319 | U | J | | 1840 | WATER UNDER RAISED FLOOR | 140321 | Ü | J | | 10400 | WATER LEAKS DOWN FROM WALL | 140324 | Ŭ | J | | 10525 | WATER LEAKING INTO ROOM | 140326 | Ü | J | | | | 1 | _ | | | MULTI | NO HOT WATER | 140326 | Ų | J | | 6525 | WATER FLOODING BUILDING | 140403 | U | J | | 13330 | NO HOT WATER | 140506 | U | J | | 0 | URINAL LEAKING WATER | 140506 | U | J | | 13858 | WATER LEAK COMING FROM CEILING | 140509 | U | J | | 13120 | NO HOT WATER | 140509 | Ü | J | | 12006 | MULTIPLE WATER LEAKS INTO BLDG | 140530 | Ü | J | | 875 | REPAIR WATER CIRC. PUMP | 140604 | Ü | J | | 875 | | 1 | Ü | J | | | REPAIR WATER CIRC. PUMP | 140604 | 1 - | | | 84101 | WATER FLOODING IN FRONT OF BDG | 140604 | <u>U</u> | J | | 10510 | SINK WATER SPRAYER LEAKING | 140604 | U | J | | 84201 | BROWN WATER DETECTED | 140605 | U | J | | MULTI | NO WATER PRESSURE | 140605 | ľU | J | | 84101 | WATER BREAK FRONT OF BDG 16177 | 140606 | U | J | | 10400 | WATER LEAKING DOWN WALL | 140610 | Ü | J | | 13853 | WATER DRIPS AT HEATER CORE PNL | 140610 | Ü | J | | 13730 | CEILING WATER LEAKS | 140611 | Ŭ | J | | | WATER LEAK FROM CEILING | | | | | 13848 | | 140611 | U | J | | 8195 | BROWN WATER COMING OUT | 140611 | Ü | m J | | 13858 | HEATING CORE WATER LEAK | 140616 | U | J | | 9190 | 4 FLOOR DRAINS WATER BACKS UP | 140617 | U | J | | 84200 | GREEN BOX LEAKING WATER | 140618 | ľU | J | | 21308 | WATER PIPE BREAK NEAR BLDG | 140619 | U | J | | 84101 | WATER LEAKING AT SAMPLING STA | 140623 | U | J | | 10711 | SHOWER WATER WON'T SHUT OFF | 140624 | Ü | J | | 9192 | NO HOT WATER FROM SHOWER | 140625 | Ü | J | | | | | _ | | | 13330 | HOT WATER PIPE SPRAYS ON FLOOR | 140625 | U | J | | 2500 | ALL WATER COMINGOUT RUST COLOR | 140625 | Ų | $ $ $ar{ ext{J}}$ | | 10130 | WATER WON'T TURN OFF COMPLETLY | 140625 | Ü | J | | 21298 | WATER PRESSURE TO LOW FOR USE | 140625 | U | J | | 13675 | TOILET WATER LEAKING ON FLOOR | 140626 | U | J | | 13330 | NO HOT WATER | 140512 | U | J | | 1546 | WATER LEAKING IN BOILER ROOM | 140512 | Ü | J | | 82401 | WATER BREAK | 140513 | Ü | J | | 1521 | WATERLINE BREAK | 140513 | Ŭ | \mathbf{J} | | 13406 | WATER LEAK MECH ROOM | 140513 | Ü | \mathbf{J} | | 10400 | WILL LLAN MECH MOUNT | 110014 | 10 | 3 | | | | | | | | 9190 | NO HOT WATER | 140515 | U | J | |-------|--------------------------------|--------|----------|----------------| | 6601 | WATER LEAKING INTO ROOM #170 | 140516 | Ŭ | J | | | | | - | | | 12000 | WATER LEAK | 140519 | U | J | | 11477 | SHOWER HAS NO WATER PRESSURE | 140520 | U | J | | 10130 | WATER LEAKING THROUGH CEILING | 140520 | Ü | J | | | | | | | | 10400 | HOT WATER FAUCET | 140520 | U | J | | 13675 | WATER LEAKING ALOT INTO RM 121 | 140521 | U | J | | 13122 | WATER BACKED UP 7 LEAKING | 140527 | U | J | | - | | | | | | 84201 | WATER IS GUSHING BACK OF BLDG | 140527 | U | J | | 11070 | DISCOLORED WATER IN BUILDING | 140527 | U | J | | 10144 | NO HOT WATER FOR SHOWERS | 140527 | U | J | | 12006 | WATER COMING OUT OF ROOM | 140529 | Ü | J | | | WATER COMING OUT OF ROOM | | | | | 9190 | WATER BACKING UP DISH RM DRAIN | 140529 | U | J | | 9192 | TOILET LEAKING WATER AT BOTTOM | 140529 | U | J | | 1615 | REPAIR WATER LINE LEAK | 140801 | Ū | J | | | | | | 7 | | 10577 | WATER LEAKING FROM CEILING | 140805 | U | J | | 84101 | WATER BREAK | 140805 | U | J | | 84101 | WATER BREAK | 140805 | U | J | | 16200 | NO WATER/TOILETS NOT FLUSHING | | ľŬ | | | | | 140806 | | \mathbf{J} | | 11146 | REPL WATER CLOSET HANDLES | 140806 | [U | J | | 8175 | CONSTANT RUNNING WATER SOUND | 140808 | i U | J | | 10400 | BROWN WATER | 140811 | Ŭ | J | | | | | | | | 490 | REPAIR WATER HEATER | 140811 | U | $ \mathbf{J} $ | | 13330 | NO HOT WATER
| 140812 | U | J | | 9192 | WATER RUNS IN TOILETS-FLOODS | 140813 | Ū | J | | | | | | | | 16170 | WATER FOUNTAIN | 140814 | U | J | | 9192 | A/C UNIT LEAKS WATER ON DESK | 140818 | U | J | | 6523 | WATER COMING OUT VALVE STAY ON | 140819 | U | J | | 1974 | NO WATER TO TOILET | 140820 | Ŭ | J | | | | | | | | 13750 | REPAIR WATER BREAK | 140820 | U | $ \mathbf{J} $ | | 10577 | WATER DRIPPING THROUGH FIXTURE | 140820 | U | J | | 84200 | WATER BUBBLING UP | 140821 | Ü | J | | | | | - | | | 84201 | WATER BREAK | 140821 | U | J | | 10375 | WATER COMING UP IN BOTH RESTRM | 140821 | U | J | | 11070 | NO HOT WATER | 140822 | U | J | | 13330 | WATER LEAKING LIGHT FIXTURES | 140825 | Ŭ | J | | | | | | ĺĵ | | 5500 | A/C LEAKING WATER | 140825 | U | J | | 10577 | WATER LEAK | 140827 | U | J | | 5010 | BROWN WATER | 140627 | Ū | J | | | | | | 7 | | 9192 | NO HOT WATER FROM SHOWER | 140701 | U | J | | MULTI | LOW WATER PRESSURE TO FIRESPRK | 140701 | l U | J | | 7025 | WATER LEAKING INTO HALLWAY | 140702 | i U | J | | 11070 | REPLACE HOT WATER STORAGE TANK | 140703 | ľŬ | Ĵ | | | | | | | | 11070 | REPLACE HOT WATER STORAGE TANK | 140703 | U | J | | 11070 | NO HOT WATER TO DISHWASHER | 140703 | U | J | | 10144 | WATER TEMP DROPPING | 140707 | Ū | J | | | | | Ü | 7 | | 84201 | WATER BREAK | 140708 | - | J | | 14400 | WATER LEAK-WALL/FLOOR WET | 140709 | U | J | | 11070 | NO HOT WATER TO DISHWASHER | 140711 | U | J | | 9190 | BOTH SINKS/ WATER NOT RUNNING | 140711 | Ŭ | Ĵ | | | | ! | | | | 10130 | DRINKING WATER FAUCET LEAKING | 140711 | U | J | | 84200 | WATER SPILLING ON TO NEVADA | 140714 | U | J | | 84201 | WATER LEAKS-POOLING AT GROUND | 140714 | Ū | J | | | | 1 | | | | 14962 | WATER LEAK AT SINK/UNDER SINK | 140714 | U | J | | 13121 | WATER NOT HEATING IN BLDG | 140715 | l U | J | | 10144 | WATER TEMP TO HOT IN POOL | 140715 | U | J | | 13851 | WATER LEAKING FROM CEILING | 1 | Ŭ | | | | | 140716 | - | Į | | 1670 | LOW WATER PRESSURE IN RESTRMS | 140716 | U | $ \mathbf{J} $ | | 1335 | WATER UNDER FLOOR | 140717 | U | J | | 8500 | WATER FOUNTAIN LEAKS ON FLOOR | 140718 | Ü | J | | | | | - | | | 11070 | NO HOT WATER | 140718 | Ü | J | | 7025 | NO CHILLED WATER | 140722 | U | $ \mathbf{J} $ | | 13859 | WATER HEATER HAS LEAK IN TANK | 140722 | U | J | | 10130 | CEILING WATER LEAKS | 140722 | Ü | J | | | | | | | | 84101 | WATER LEAKS QUITE A LOT GROUND | 140722 | U | J | | 84302 | WATER LEAK BY EXT. FIRE HYDRONT | 140722 | l U | J | |-------|---|--------|----------|-----| | 9190 | NO HOT WATER | 140723 | U | J | | 84201 | WATER GUSHING FROM GROUND | 140724 | Ŭ | | | | WATER GUSHING FRUM GRUUND | | | Ĵ | | 13857 | NO HOT WATER TO BLDG 565 SIDE | 140724 | U | J | | 13857 | REPAIR HOT WATER | 140725 | U | J | | 16177 | NO WATER COMING OUT IN SINK | 140725 | i U | J | | 10577 | LEAKING WATER FOUNT LEAK | 140728 | Ŭ | J | | | WATER LEAK FROM UTILITY FIXTUR | | | 1 | | 8500 | | 140729 | U | J | | 10144 | WATER LEAK - POOL | 140729 | U | J | | 875 | NO WATER IN BUILDING | 140729 | ľU | J | | 84201 | WATER BREAK | 140730 | ľŬ | Ĵ | | 13863 | NO HOT WATER TO ROOMS | 140902 | Ŭ | J | | | NO DOLUMENTE TO KOOME | 1 | | ļ | | 10525 | WATER COLLECTING/FLOOR DRAIN | 140902 | U | J | | 13852 | WATER LEAK IN CEILING | 140902 | U | J | | 13330 | NO HOT WATER | 140902 | İυ | J | | 8190 | REPAIR HOT WATER | 140902 | Ŭ | J | | | HOT WATER DUMP/LOUD NOICE | | | | | 840 | HOT WATER PUMP/LOUD NOISE | 140902 | U | J | | 9192 | URINAL LEAKING/ WATER ON FLOOR | 140903 | U | J | | 1546 | WATER LEAKS | 140908 | l U | J | | 11070 | HOT WATER TOO HOT | 140908 | Ü | J | | 10577 | REPAIR WATER DRAIN | 140908 | Ŭ | J | | | | 1 | | | | 85170 | WATER BREAK | 140908 | U | J | | 1846 | WATER LINE TO TOILET | 140909 | U | J | | 7525 | WATER LINE TO TOTLET WATER LEAKING FROM CEILING | 140911 | U | J | | 11070 | NO HOT WATER | 140911 | Ŭ | J | | | | | | 1 | | 6710 | WATER LEAKING FROM MECH ROOM | 140912 | U | J | | 84202 | WATER PUDDLEING-LEAKING OUT | 140915 | U | J | | 1335 | FAUCET WATER DIRTY BROWN COLOR | 140930 | U | J | | 22312 | REPAIR FLASH WATER SYS/SCADA | 141006 | Ü | J | | - | WATER FOUNTAIN SPEWING WATER | 1 | | | | 12315 | | 141006 | Ü | J | | 84101 | REPAIR WATER MAIN BREAK | 141006 | U | J | | 11070 | NO HOT WATER | 141006 | U | J | | 9360 | WATER HEATER NOT OPERATING | 141006 | U | J | | 84101 | REPAIR WATER MAIN BREAK | 141007 | Ŭ | J | | | | | | 1 | | 730 | ISOLATE MAIN WATER VALVE | 141007 | U | J | | 1610 | WATER LINE LEAKING | 141007 | U | J | | 8305 | WATER LINE LEAKING ON FLOOR | 141008 | l U | J | | 16170 | NO HOT WATER | 141008 | U | J | | 16170 | WATER UP FROM FLOOR DRAIN | 141008 | Ŭ | J | | | | | |]] | | 856 | NEED WATER & FUEL/POWER PRO | 141009 | Ü | J | | 8415 | WATER FROM ROOF/ WATER BREAK | 141014 | U | J | | 11248 | ELECTRIC WATER HEATER LEAKING | 141015 | l U | J | | 2500 | WATER YELLOWISH /BROWN | 141015 | U | J | | 13330 | NO HOT WATER | 141020 | Ŭ | J | | | | | | 7 | | 1508 | SUPPLY WATER LEAK ON FILTER | 141020 | Ü | J | | 13864 | WATER DRIPPIN FROM HEATER CORE | 141021 | U | J | | 1900 | WATER FOUNTAIN LEAK | 141022 | U | J | | 10144 | WATER TEMP TO COLD IN POOL | 140919 | U | J | | 14400 | BROWN COLOR WATER COMING OUT | 140922 | Ŭ | J | | | | | | | | 23209 | WATER HOSE RUNNING | 140923 | U | J | | 23209 | WATER HOSE RUNNING | 140923 | U | J | | 12000 | WATER LEAK | 140925 | l U | J | | 12000 | WATER LEAK | 140925 | Ü | J | | 1743 | HVAC SYSTEM LEAKING WATER | 140926 | Ŭ | J | | | | | |]] | | 10130 | HOT WATER HEATER LEAKING | 140926 | U | J | | 11152 | NO DRINKABLE WATER | 140926 | U | J | | 84101 | WATER BREAK | 141124 | ľU | ĺJ | | 13860 | HOT WATER HEATER LEAKING | 141124 | Ü | J | | 84201 | MULTIPLE WATER LINE BREAKS | 141126 | Ŭ | J | | | | | - | | | 13864 | NO HOT WATER | 141201 | U U | J | | 84201 | WATER LINE BREAK CONTRACTR HIT | 141201 | U | J | | 13123 | RAIN WATER LEAKING THRU WALL | 141202 | U | J | | 16177 | REPAIR WATER LEAK | 141202 | Ü | J | | 9192 | SHOWER RUNS COLD WATER ONLY | 141203 | Ŭ | J | | | | | | 17 | | 13022 | REPLACE WATER MAIN VALVE | 141203 | U | J | | 8290 | WATER LEAK/INTO LIGHT FIXTURE | 141204 | U | J | |-------|--|--------|----------|----------------------| | 13135 | WATER LEAK IN CEILING | 141205 | U | J | | 7025 | BOILER MOTOR SPRAYING WATER | 141208 | Ü | J | | 84201 | WATER LEAKING FROM PIPE | 141208 | Ŭ | \mathbf{J} | | | | | _ | | | 84201 | LOW WATER PRESSURE | 141210 | Ü | J | | 9192 | SHOWERS RUNNING COLD WATER | 141211 | U | J | | 1705 | HOLE IN PARK LOT/RUSHING WATER | 141212 | U | J | | 12000 | WATER LEAKS ALOT INTO 2 ROOMS | 141212 | U | J | | 8500 | WATER LEAKING ALOT INTO ROOM | 141212 | ĺυ | J | | 9192 | RAIN WATER LEAKING INTO LOBBY | 141212 | Ū | J | | 6601 | WATER LEAK/ INTO ELECTRICAL | 141212 | Ŭ | J | | 8175 | WATER LEAK | 141212 | Ŭ | J | | | | | | | | 8312 | CEILING WATER LEAK | 141212 | Ü | J | | 10363 | REPAIR CLOGGED WATER DRAIN | 141212 | U | J | | 5500 | 3 WATER LEAKS IN BAY A | 141212 | U | J | | 8195 | RAIN WATER LEAKING IN ROOM | 141212 | U | J | | 1559 | REPAIR WATER LEAKS | 141215 | l U | J | | 1559 | REPAIR WATER LEAKS | 141215 | U | J | | 8305 | NO COLD WATER COMING OUT-SINKS | 141217 | Ŭ | Ĵ | | 8500 | WATER LEAKS AT FLOOR IN ROOM | 141217 | Ŭ | J | | | | | | | | 1546 | WATER LEAK IN EXPLOSION RM | 141218 | <u>U</u> | J | | 11777 | WATER LEAK ON ROOF | 141022 | U | J | | 84101 | WATER BREAK | 141022 | U | J | | 13860 | HOT WATER HEATER UNIT #6 LEAKS | 141023 | U | J | | 8173 | WATER LEAKING AT CEILING | 141023 | U | J | | 1740 | WATER LEAK | 141024 | Ü | J | | 13675 | LEAKING WATER FOUNTAIN | 141024 | Ü | J | | 84201 | POSSI BLE WATER BREAK | 141027 | Ŭ | J | | | WATER LEAK COMING FROM GROUND | | Ü | J | | 84201 | | 141027 | 1 - | | | 12901 | WATER LEAK | 141029 | U | J | | 84101 | WATER BREAK | 141029 | U | J | | 8190 | NO HOT WATER IN RESTROOM | 141029 | U | J | | 84101 | WATER MAIN BREAK | 141030 | U | J | | 16170 | WATER HEATER LEAKING | 141031 | U | J | | 13857 | TOILET LEAKS WATER FROM BASE | 141103 | Ü | J | | 84201 | SUPPORT EMERG WATER LINE BREAK | 141104 | Ŭ | J | | 16170 | WATER LEAK | 141104 | Ŭ | \mathbf{J} | | | CHILLED WATER PUMP INOP | 141104 | Ŭ | \mathbf{J} | | 10525 | | ! | _ | | | 1840 | STANDING WATER IN SUBFLOOR | 141105 | <u>U</u> | J | | 10711 | WATER MAIN VALVE LEAKING | 141106 | U | J | | 1521 | WATER LEAK | 141106 | U | J | | 13860 | BOILER LEAKING WATER | 141107 | ľU | J | | 490 | TOILETS NOT FILLING UP/WATER | 141107 | U | J | | 10130 | NO HOT WATER | 141110 | Ü | J | | 11777 | WATER DRIPPING FROM CEILING | 141110 | Ŭ | J | | 5010 | WATER LINE BREAK | 141112 | Ŭ | J | | 13858 | WATER LINE BREAK
WATER LEAK NEEDS REPAIRING | 141112 | Ü | J | | | | | | | | 1735 | WATER PIPE LEAK | 141113 | <u>U</u> | J | | 13120 | WATER LEAK/ FROM THE SINK | 141114 | U | J | | 73 | INSPECT/REPAIR WATER LEAK | 141114 | U | J | | 7525 | WATER LEAK PIPE BROKEN RM. 133 | 141117 | ľU | J | | 11145 | WATER LEAK | 141118 | U | J | | 7525 | REPLAC MAIN WATER INLET MANIFL | 141118 | Ū | J | | 0 | WATER WELL #7 WON'T START | 141118 | Ŭ | J | | 621 | REPLACE WATER PUMPS | 141118 | Ŭ | J | | | | | | | | 13120 | NO HOT WATER | 141120 | U | J | | 84101 | WATER BREAK | 141120 | <u>U</u> | $ \hat{\mathbf{J}} $ | | 13858 | WATER LEAK IN THE ROOM | 141121 | <u>U</u> | J | | 799 | WATER LEAK UNDER SINK | 141121 | U | J | | 11070 | RESERVE TANK LEAKING WATER | 141218 | U | J | | 11166 | WATER LEAK IN BLDG | 141218 | U | J | | | 1 | 1 | ' | 1 - | #### **Appendix I. Building Condition Index White Paper** #### **Aligning the Building Condition Index with Air Force Goals** The U.S. Army's Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL) developed the BUILDERTM Sustainment Management System (SMS) as a facility and infrastructure asset management tool. In 2009, the Air
Force Civil Engineering community began a process to integrate this tool into their asset management strategies and policies. The DoD then mandated the use of the BUILDERTM SMS software in a memorandum released in September 2013, which also sets a five-year deadline for having all facilities and components inspected and rated using BUILDERTM. The desired end state for the community is an enterprise-wide asset management framework which can objectively assess an asset's condition state and lead to condition-based assessment decisions. BUILDERTM features the ability to produce condition-based assessments, but researchers at the Air Force Institute of Technology have discovered that these BUILDERTM assessments may not align with Air Force CE building system standards. This white paper outlines the current calculations used in the BUILDERTM system and proposes a new calculation in which results align with current Air Force CE building standards. #### **BUILDER**TM Calculations The BUILDERTM SMS uses a system of indices which roll-up into an overall building condition index (BCI) for a facility. Calculation of the BCI can be thought of as a four-tier hierarchy where the top level is the overall BCI. At the lowest level, individual building "component-sections" are evaluated, and their condition index and replacement values are collected. The component-section condition index (CSCI) level is the most detailed level and comprises subdivisions of each facility component. Subdivisions of a component are based on inventory decisions if parts of a component are dissimilar enough in structure, usage, location, age, or other attributes. The CSCI level forms the basis of data from which all other indices are calculated. Collecting an accurate inventory and the conditions for each item in the inventory is the most resource intensive step, but the most critical. Without this inventory and condition of assets, the fundamental approach behind the BUILDERTM SMS is undermined and calculation of an overall BCI is not possible. Moving from the CSCI to the building component condition index (BCCI) requires the use of a weighted model where each section index is weighted by its replacement cost. Moving from BCCI to the system condition index (SCI) again employs a weighted model based on the previously calculated component index weighted by each components replacement cost. The final calculation of the BCI employs the same method using the previously calculated SCI and weights according to replacement cost. Figure 1 below illustrates the condition index hierarchy and the weighted models involved at each level of calculation. Figure 1. Condition index hierarchy and weighted formulas. Adapted from Uzarski et al. (2007). Moving from bottom to top in the hierarchy requires the weighted model calculations using condition index and replacement value. By defining each subsequent index in this way, replacement value of each unit (whether system, component, or component-section) imparts significant influence on the resulting index calculated for each level. This implies that systems or components which cost more are more important and therefore have a greater impact on the overall BCI. #### A New BUILDERTM Calculation Model The Air Force Civil Engineer Center (AFCEC) developed a set of standards at the system level that prescribes at what level repair or replacement is needed. The directive states (AFCEC, 2013) that there are three variables which would dictate what repairs and replacements are needed. The mission dependency index (MDI), condition index (CI), and remaining service life (RSL) comprise these indicators for building system repairs and replacements. This guidance provides a way for balancing mission needs with condition states for a building system. Logically, those components and component-sections that are most critical to building performance should be kept at a better condition state than those that are less critical to performance. This logic leads to several implications. First, the AFCEC guidance provides for the MDI to influence CI standards. Since the MDI is a measure of importance to the mission, higher facility MDIs indicate a more important facility and therefore this facility and its systems must be kept at better condition states (i.e., higher CI standards). Second, the issue of undue influence (bias) from replacement values at the building system level is eliminated because these values are no longer required to determine relative importance for each system of the facility. Rather, a standardized direct weight is calculated based on current AFCEC guidance of CI standards and this weight is applied at the BCI level of calculation. | | MDI | | | | | | | | | | |---------------------------|------|------|-------|--------|------|------|-----|-------|----|-----| | System | Crit | ical | Signi | ficant | Rele | vant | Mod | erate | Lo | w | | 5 /5.5 | 100 | -85 | 84 | -70 | 69 | -55 | 54 | -40 | 39 | -0 | | | CI | RSL | CI | RSL | CI | RSL | CI | RSL | CI | RSL | | B20 Exterior Enclosure | 88 | 2 | 88 | 2 | 71 | 1 | 71 | 1 | 60 | 0 | | B30 Roofing | 88 | 2 | 88 | 2 | 71 | 1 | 71 | 1 | 60 | 0 | | C10 Interior Construction | 71 | 1 | 50 | 0 | 50 | 0 | 50 | 0 | 50 | 0 | | C20 Staircases | 71 | 1 | 50 | 0 | 50 | 0 | 50 | 0 | 50 | 0 | | C30 Interior Finishes | 88 | 1 | 50 | 0 | 50 | 0 | 50 | 0 | 50 | 0 | | D20 Plumbing | 88 | 2 | 71 | 1 | 50 | 0 | 50 | 0 | 50 | 0 | | D30 HVAC | 88 | 2 | 71 | 1 | 71 | 1 | 50 | 0 | 50 | 0 | | D40 Fire Protection | 88 | 2 | 71 | 1 | 71 | 1 | 50 | 0 | 50 | 0 | | D50 Electrical | 88 | 2 | 88 | 2 | 71 | 1 | 71 | 1 | 60 | 0 | Figure 2. Levels of standards at the section level. Released by AFCEC (2013). In standardized direct weighting, an objective formula is created which incorporate criteria with relative importance. For this paper, the objective formula is the BCI calculation and relative importance are represented by standardized direct weights. To calculate these direct weights, the published CI standards provide the basis for the scores. A sample calculation and resulting weights are shown in Table 1, below. Table 1. Sample calculation of standardized direct weights for "Significant" MDI. | | CI Standard | Calculation | Standardized | |---------------------------|-------------|-------------|--------------| | B20 Exterior Enclosure | 88 | 88/627 | 14.0% | | B30 Roofing | 88 | 88/627 | 14.0% | | C10 Interior Construction | 50 | 50/627 | 8.0% | | C20 Stairs | 50 | 50/627 | 8.0% | | C30 Interior Finishes | 50 | 50/627 | 8.0% | | D20 Plumbing | 71 | 71/627 | 11.3% | | D30 HVAC | 71 | 71/627 | 11.3% | | D40 Fire Protection | 71 | 71/627 | 11.3% | | D50 Electrical | 88 | 88/627 | 14.0% | | Sum | 627 | | 100.0% | With the calculation of the standardized weights for each system within a building, the BCI formula is transformed from a CRV-based formula to a standardized direct weighting formula. However, by using this direct weighting formula, the main problem that must be overcome is the difference in the MDI and CI scales. In the MDI scale, a facility that has a higher ranking is considered more important, and vice versa. Reversely, in the CI scale, a system that has a higher ranking is considered less important, as more importance should be placed on systems with low CI values. To overcome this difference, the inverse of the CI is taken by subtracting each of the SCI values from 100. The new BCI model now aligns AFCEC desired system standards with calculated system level CI scores. Table 2 is illustrative of this point. Building 1228 from Eielson Air Force Base, AK was assessed by the AFCEC asset visibility team during the summer of 2013. The charts in Figure 3 illustrate the misalignment of priorities at the system level with the original formula and how the new system CI calculations realign these priorities. Table 2. Building 1228 evaluation using new BCI calculation model | BLDG 1228 | MDI = 70 | | | | | |---|---------------------------|-------------|---------------------------|------------|--------------------------| | ALTERNATIVES | B20 EXTERIOR
ENCLOSURE | B30 ROOFING | C10 INTERIOR CONSTRUCTION | C20 STAIRS | C30 INTERIOR
FINISHES | | Standards | 88 | 88 | 50 | 50 | 50 | | Weight | 0.1404 | 0.1404 | 0.0797 | 0.0797 | 0.0797 | | System CI (SCI) | 92 | 77 | 48 | 95 | 67 | | 100 - SCI | 8 | 23 | 52 | 5 | 33 | | CRV (System CRV / Building CRV) | 0.10 | 0.03 | 0.00 | 0.00 | 0.52 | | Original BCI
∑(SCI * CRV) | 9.57 | 2.29 | 0.20 | 0.35 | 35.09 | | New Relative BCI
∑[Weight * (100-SCI)] | 1.12 | 3.23 | 4.14 | 0.40 | 2.63 | | ALTERNATIVES | D20 PLUMBING | D30 HVAC | D40 FIRE
PROTECTION | D50
ELECTRICAL | BCI Total | |---|--------------|----------|------------------------|-------------------|-----------| | Standards | 71 | 71 | 71 | 88 | | | Weight | 0.1132 | 0.1132 | 0.1132 | 0.1404 | | | System CI (SCI) | 87 | 94 | 34 | 82 | | | 100 - SCI | 13 | 6 | 66 | 18 | | | CRV (System CRV
/ Building CRV) | 0.00 | 0.13 | 0.04 | 0.15 | | | Original BCI
∑(SCI * CRV) | 0.42 | 12.55 | 1.50 | 12.40 | 47 | | New Relative BCI
∑[Weight * (100-SCI)] | 1.47 | 0.68 | 7.47 | 2.53 | 12 | | 100 - New Relative BCI = | | | | | 88 | | System | SCI Std | |---------------------------|---------| | B20 Exterior Enclosure | 88 | | B30 Roofing | 88 | | D50 Electrical | 88 | | D20 Plumbing | 71 | | D30 HVAC | 71 | | D40 Fire Protection | 71 | | C10 Interior Construction | 50 | | C20 Stairs | 50 | | C30 Interior Finishes | 50 | | 1 | a | ١ | |---|---|---| | ı | а | , | | ` | | _ | | System | Orig. BCI
Value | scı | | | |---------------------------|--------------------|-----|--|--| | C30 Interior Finishes | 35.1 | 67 | | | | D30 HVAC | 12.5 | 94 | | | | D50 Electrical | 12.4 | 82 | | | | B20 Exterior Enclosure | 9.6 | 92 | | | | B30 Roofing | 2.3 | 77 | | | | D40 Fire Protection | 1.5 | 34 | | | | D20 Plumbing | 0.4 | 87
| | | | C20 Stairs | 0.3 | 95 | | | | C10 Interior Construction | 0.2 | 48 | | | | (b) | | | | | | System | New BCI
Value | SCI | | | |---------------------------|------------------|-----|--|--| | D40 Fire Protection | 7.5 | 34 | | | | C10 Interior Construction | 4.1 | 48 | | | | B30 Roofing | 3.2 | 77 | | | | C30 Interior Finishes | 2.6 | 67 | | | | D50 Electrical | 2.5 | 82 | | | | D20 Plumbing | 1.5 | 87 | | | | B20 Exterior Enclosure | 1.1 | 92 | | | | D30 HVAC | 0.7 | 94 | | | | C20 Stairs | 0.4 | 95 | | | | (c) | | | | | Figure 3. Comparison of (a) AFCEC standards, (b) Original BCI calculations, and (c) New BCI calculations #### Benefits of New BUILDERTM Calculation Model The proposed model now provides the following benefits. First, a ranking is developed at the system level that better matches the MDI / CI standards outlined by the Air Force. In Figure 3b, the interior finishes system CI dominates the BCI calculation due to the high replacement value of this system. However, the Air Force views interior finishes as a lower priority system and the proposed BCI calculations reflect this priority. Second, the proposed model offers a framework for adjusting condition index calculations at other levels of the hierarchy. If the MDI / CI standards developed at the system level are translated to component ratings at the BCCI level, then rankings can be developed without reliance on CRV. One final benefit the model provides is the ability to rank work at the system level from individual buildings. This has implications to the work planning function of BUILDERTM in that a prioritized work plan can now be developed using the new BCI calculations rather than relying solely on a facility priority list or facilities MDI. #### References - Air Force Civil Engineer Center (AFCEC). (2013). Short Explanation and Standards. - Bucholz, B. P. (2014). White Paper on Infrastructure Failure. - BUILDERTM. (2013). *BUILDER Sustainment Management System*. Retrieved from http://sms.cecer.army.mil/SitePages/BUILDER.aspx - Charette, R. P., & Marshall, H. E. (1999). *UNIFORMAT II Elemental Classification for Building Specifications, Cost Estimating, and Cost Analysis*. US Department of Commerce, Technology Administration, National Institute of Standards and Technology. - Deputy Under Secretary of Defense Installations and Environment (DUSD(I&E)). (2013). FY 2013 Base Structure Report. Department of Defense. Deputy Under Secretary of Defense Installations and Environment (DUSD(I&E)). - Eulberg, D. (2007). Asset Management. Air Force Civil Engineer, 2. - Fullwood, R. R. (2000). *Probabilistic Safety Assessment in the Chemical and Nuclear Industries*. Boston: Butterworth-Heinemann. - Grussing, M. N. (2014a). "Information Request from CERL". 142700Z, 10 June 2014. - Grussing, M. N. (2014b). "System Fault Trees". *Electronic Message*. 185800Z, 14 November 2014. - Grussing, M. N., & Liu, L. Y. (2014). Knowledge-Based Optimization of Building Maintenance, Repair, and Renovation Activities to Improve Facility Life Cycle Investments. *Journal of Performance of Constructed Facilities*, 539-548. - Grussing, M. N., & Marrano, L. R. (2007). Building Component Lifecycle Repair/Replacement Model for Institutional Facility Management. *Computing In Civil Engineering*, 550-557. - Grussing, M. N., Liu, M. Y., El-Rayes, El-Gohary, & Uzarski, D. R. (2014). Improved Use of Condition Indexes for Building Component Asset Management. *Unpublished Journal Article*. - Grussing, M. N., Uzarski, D. R., & Marrano, L. R. (2006). Condition and reliability prediction models using the Weibull probability distribution. *Proceedings of the Ninth International Conference Applications of Advanced Technologies in Transportation* (pp. 19-24). Reston, VA: American Society of Civil Engineers. - Kaplan, S., & Garrick, B. (1981). On the Quantitative Assessment of Risk. *Risk Analysis*, 11-27. - Labi, S. (2013). *Introduction to Civil Engineering Systems*. John Wiley and Sons. - Martin, J. (2014). Defining Failure: "A Worthy/Needed Discussion". *Headquarters Air Force Materiel Command/A7*. Presentation. - National Research Council. (2004). *Investments in Federal Facilities: Asset Management Strategies for the 21st Century*. Washington D.C.: The National Academies Press. - National Research Council. (2012). Predicting Outcomes of Investments in Maintenance and Repair for Federal Facilities. Washington, DC: The National Academies Press. - Ottoman, G. R. (1997). Forecasting Methodologies for USAF Facility Maintenance and Repair Funding Requirements. Master's Thesis, Air Force Institute of Technology, No. AFIT/GEE/ENV/97D-21, Wright Patterson Air Force Base, OH. - Ottoman, G. R., Nixon, W. B., & Lofgren, S. T. (1999). Budgeting for Facility Maintenance and Repair I: Methods and Models. *Journal of Management in Engineering*, 15(4), 71-83. - Ross, T. J., & Donald, S. (1996). A Fuzzy Logic Paradigm for Fault Trees and Event Trees in Risk Assessment. *Computing in Civil Engineering* (pp. 369-375). New York: American Society of Civil Engineering. - Schlotzhauer, S. D. (2007). *Elementary Statistics Using JMP*. Cary: SAS Institute Inc. - Stamatelatos, M. (2000, April 5). *National Aeronautics and Space Administration* (*NASA*). Retrieved from Probabilistic Risk Assessment: What Is It And Why Is It Worth Performing It?: http://www.hq.nasa.gov/office/codeq/qnews/pra.pdf - Standards Australia/Standards New Zealand. (2004). *Risk Management Guidelines Companion to AS/NZS 4360:2004*. Standards Australia International Ltd. - Straker, D. (1995). A Toolbook for Quality Improvement and Problem Solving. Englewood Cliffs, NJ: Prentice Hall. - U.S. Army Corps of Engineers (USACE). (2014a, March 25). BUILDER Indexes. BUILDER - SMS Training Materials. U.S. Army Corps of Engineers (USACE). - U.S. Army Corps of Engineers (USACE). (2014b, March 25). Fundamentals. *BUILDER SMS Training Materials*. U.S. Army Corps of Engineers (USACE). - U.S. Army Corps of Engineers (USACE). (2014c, March 25). Reference Books. BUILDER - SMS Training Materials. U.S. Army Corps of Engineers (USACE). - U.S. Army Corps of Engineers Engineer Research and Development Center Construction Engineering Research Laboratory (USACE ERDC-CERL). (2013, April). *Condition Assessment Manual for Building Component-Sections (Version 3.1.1)*. - U.S. Army Corps of Engineers Engineer Research and Development Center-Construction Engineering Research Laboratory (USACE ERDC-CERL). (2007). *BUILDER EMS Version 3 User Manual*. - Uzarski, D. R., & Grussing, M. N. (2006). *Condition Assessment Manual for Building Component-Sections*. Champaign: U.S. Army Engineer Research and Development Center Construction Engineering Research Laboratory. - Uzarski, D. R., Grussing, M. N., & Clayton, J. B. (2007). Knowledge-Based Condition Survey Inspection Concepts. *ASCE Journal of Infrastructure Systems*, 72-79. - Vesely, W. E., Goldberg, F. F., Roberts, N. H., & Haasl, D. F. (1981). *Fault Tree Handbook*. Washington, DC: U.S. Nuclear Regulatory Commission. - Wasson, C. (2006). System Analysis, Design, and Development. Wiley. - Yager, R. R. (1988, January/February). On Ordered Weighted Averaging Aggregation Operators in Multicriteria Decisionmaking. *IEEE Transactions Systems, Man, Cybernetics*, 18(1), 183-190. #### Vita Captain Stephanie Alley graduated from Immaculata High School in Leavenworth, Kansas. She was commissioned in 2010 with a Bachelor of Science degree in Architectural Engineering from the University of Kansas. After graduation, she was assigned to the 325th Civil Engineer Squadron at Tyndall Air Force Base, Florida. During her tenure, Captain Alley served as a Project Programmer and as the 325th Fighter Wing Executive Officer. During that assignment, she deployed in 2011 for six months to Afghanistan to serve as the Engineering Flight Chief for the 838th Air Expeditionary Advisory Group, J7, stationed at Shindand Air Base. Capt Alley entered the Air Force Institute of Technology at Wright-Patterson Air Force Base, Ohio in August 2013. Upon graduation in March 2015, she will be assigned to the 4th Civil Engineer Squadron at Seymour Johnson Air Force Base, North Carolina. | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 074-0188 | | | |--|---------------|-------------|-----------------|---|-----------------------------------|---|--| | The public reporting burden for this collection of
information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, pathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of the collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | | | I. REPORT DATE (DD-N | | | REPORT TYPE | ter's Thesis | | 3. DATES COVERED (From – To) Oct 2013 – Mar 2015 | | | 4. TITLE AND SUBTITL | | | 11200 | | | CONTRACT NUMBER | | | A Probabilistic Assessment of Failure for Air Force Building Systems | | | s | b. GRANT NUMBER | | | | | 5c. · | | | | | 5c. F | PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) 5d. | | | 5d. F | PROJECT NUMBER | | | | | Alley, Stephanie L., Captain, USAF 5e. | | | ASK NUMBER | | | | | | 5f. V | | | | | 5f. W | ORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(S) Air Force Institute of Technology | | | I | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | Graduate School of Engineering and Management (AFIT/ENV) 2950 Hobson Way, Building 640 WPAFB OH 45433-8865 | | | | AFIT-ENV-MS-15-M-196 | | | | | D. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army Engineer Research and Development Center | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | Construction Engineering Research Laboratory ATTN: Mr. Michael Grussing, P.E. P.O. Box 9005 Champaign, IL 61826-9005 COMM: (201) 398-5307; Michael.N.Grussing@erdc.dren.mil | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | 12. DISTRIBUTION/AVA | AILABILITY ST | TATEMENT | | | LEASE; DIST | TRIBUTION UNLIMITED | | | 13. SUPPLEMENTARY
Γhis material is dec | | of the U.S. | . Government an | d is not subj | ect to copyrig | ht protection in the United States. | | | Deteriorating and failing federal facilities represent a cost to leaders and organizations as they attempt to manage and maintain these assets. Currently the Air Force employs the BUILDER TM Sustainment Management System to predict the reliability of building components. At different system levels, however, the probabilities of failure are not predicted. The purpose of this research is to provide probabilistic models which predict the probability of failure at the system level of a building's infrastructure hierarchy. This research investigated the plumbing, HVAC, fire protection, and electrical systems. Probabilistic models were created for these systems by using fault trees with fuzzy logic on the basis of risk by weighting the probabilities of failure by the consequences of failure. This thesis then validated each of the models using real-world Air Force work order data. Through contingency analysis, it was found that the current BUILDER TM condition index model possessed no predictive ability due to the resulting p-value of 1.00; the probabilistic models possessed much more predictive ability with a resulting p-value of 0.12. The probabilistic models are statistically shown to be a significant improvement over the current condition index model; these models lead to improved decision making for infrastructure assets. 15. SUBJECT TERMS Infrastructure, risk, fault trees, fuzzy logic, asset management | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION O ABSTRACT B. ABSTRACT c. THIS PAGE | | | | 18. NUMBER
OF PAGES | Major Vhanc | responsible person be V. Valencia, PhD (ENV) NE NUMBER (Include area code) | | | U | U | U | UU | 119 | (937) 255-65 | | |